

Central University of Himachal Pradesh

[Established under the Central Universities Act 2009]

EIGHTH ANNUAL REPORT **(01.04.2016 to 31.03.2017)**

As Approved by the
Academic Council [20th Meeting dated 10.11.2017]
Executive Council [30th Meeting dated 10.11.2017]

Contents

पुरोवाक्	5
SUMMARY OF PROGRESS, ACCOMPLISHMENTS/ACHIEVEMENTS DURING 2016-17	7
ABOUT THE UNIVERSITY	9
HON'BLE VISITOR OF THE UNIVERSITY	11
UNIVERSITY AUTHORITIES	12
THE COURT	12
THE EXECUTIVE COUNCIL	13
THE ACADEMIC COUNCIL	14
THE SCHOOL BOARDS	15
BOARDS OF STUDIES	21
THE FINANCE COMMITTEE	32
DEVELOPMENTS SINCE INCEPTION	33
PHYSICAL FACILITIES AND ACADEMIC INFRASTRUCTURE DEVELOPED SO FAR	33
CONSTRUCTION OF BUILDINGS & CAMPUS DEVELOPMENT	33
TEMPORARY ACCOMMODATION	33
RECRUITMENTS AND APPOINTMENTS	35
STATUTORY OFFICERS	35
TEACHING FACULTY	35
ADMINISTRATIVE / NON-TEACHING STAFF	35
OUTSOURCING OF SERVICES	35
VISION DOCUMENT AND STRATEGIC PLAN	36
FRAMING OF STATUTES AND ORDINANCES	37
FRAMING OF THE STATUTES	37
PREPARATION OF THE ORDINANCES	37
SCHOOLS, DEPARTMENTS AND CENTRES OF STUDIES AS APPROVED UNDER STATUTE 40	39
SCHOOLS, DEPARTMENTS AND CENTRES OF STUDIES ACTIVATED UPTO 2016-2017	43
CURRICULAR FRAMEWORK	45
ADMISSION BASED ON ENTRANCE TEST	45
INNOVATIVE PROGRAMMES & CURRICULAR FRAMEWORK	45
PROGRAMMES OF STUDY LAUNCHED UPTO 2016-17	48
APPLICATIONS & ADMISSIONS	49
ENROLMENT OF STUDENTS, FACULTY & STAFF	50
STUDENTS ENROLLED DURING 2011-12 to 2016-17	50
FACULTY & STAFF	53
PhDs AWARDED (2016-17)	55
NATIONAL AND INTERNATIONAL LINKAGES AND COLLABORATIONS	56

MoUs WITH PREMIER INSTITUTIONS:.....	56
NATIONAL ACADEMIC DEPOSITORY (NAD), UGC, NEW DELHI (THROUGH CDSL VENTURES LIMITED, MUMBAI).....	56
MoU WITH NATIONAL COUNCIL OF RURAL INSTITUTES, HYDERABAD	56
MOU WITH IIT DELHI UNDER UNNAT BHARAT ABHIYAN.....	56
LIBRARY & INFORMATION RESOURCES	58
STUDENTS SUPPORT FACILITIES.....	64
SEMINARS /CONFERENCES/WORKSHOPS/SYMPOSIA ORGANISED BY THE DEPARTMENTS	65
VARIOUS ACTIVITIES ORGANISED BY SUBJECT SOCIETIES OF DEPARTMENTS	67
EXTENSION / SPECIAL LECTURES ORGANISED BY THE DEPARTMENTS	68
SKILL & PLANNING DEVELOPMENT PROGRAMMES IN THE DEPARTMENTS	69
PLACEMENT DETAILS OF THE DEPARTMENTS	69
DETAILS OF ON THE JOB TRAINING	70
DETAILS OF STUDENTS QUALIFIED UGC/CSIR JRF/NET	71
CO-CURRICULAR & EXTRA-CURRICULAR ACTIVITIES ORGANISED BY THE DEPARTMENTS.....	71
RESEARCH PROJECTS	72
PUBLICATIONS BY THE FACULTY MEMBERS.....	74
FELLOWSHIPS & HONOURS RECEIVED BY FACULTY MEMBERS	88
SEMINARS & CONFERENCES ORGANISED BY FACULTY MEMBERS	90
SEMINARS & CONFERENCES ATTENDED BY FACULTY MEMBERS	93
ORIENTATION / REFRESHER PROGRAMMES ATTENDED BY FACULTY MEMBERS	101
LECTURES & TALKS DELIVERED BY FACULTY MEMBERS	103
CONSULTANCY PROVIDED BY FACULTY MEMBERS	109
MEMBERSHIP OF ACADEMIC AND PROFESSIONAL BODIES HELD BY FACULTY MEMBERS	110
SPECIAL ACADEMIC CONTRIBUTIONS AT NATIONAL AND INTERNATIONAL LEVEL BY FACULTY MEMBERS	114
CONTRIBUTIONS BY FACULTY MEMBERS AS REVIEWER / MEMBERS OF EDITORIAL BOARD OF JOURNALS.....	116
CONTRIBUTION OF FACULTY MEMBERS TO CORPORATE LIFE OF THE UNIVERSITY.....	119
OTHER CONTRIBUTIONS BY FACULTY MEMBERS	132
REPORT ON SENSITIZATION, PREVENTION & REDRESSAL OF SEXUAL HARRASMENT [SPARSH]....	136
IMPLEMENTATION OF OFFICIAL LANGUAGE POLICY	137
UNIVERSITY FINANCE.....	139

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। यद्यपि विश्वविद्यालय अभी तक अस्थायी परिसरों से ही अपना कार्य संचालित कर रहा है, तथापि वर्ष 2016-17 के दौरान विश्वविद्यालय ने सभी क्षेत्रों में महत्वपूर्ण प्रगति की है।

वर्तमान में विश्वविद्यालय के शैक्षणिक कार्यकलापों को शाहपुर स्थित अस्थायी शैक्षणिक खंड एवं अगस्त 2017 में हिमाचल प्रदेश सरकार द्वारा धर्मशाला में उपलब्ध कराए गए शैक्षणिक भवन से तथा प्रशासनिक कार्य धर्मशाला से संचालित किया जा रहा है। विश्वविद्यालय द्वारा देहरा में निजी भवन प्राप्त कर दो स्नातकोत्तर कार्यक्रमों को भी प्रारंभ किया गया है। इसके अतिरिक्त, विश्वविद्यालय में अम्बेडकर पीठ और जनजातीय अध्ययन पीठ ने भी शैक्षणिक कार्य करना प्रारंभ कर दिया है। दीन दयाल उपाध्याय कौशल केंद्र के माध्यम से बी.वोक. (B.Voc.) पाठ्यक्रमों के जरिए विद्यार्थियों को कौशल संपन्न किया जा रहा है। पुरुष और महिला छात्रावासों को क्रमशः कांगड़ा और धर्मशाला स्थित किराए पर लिए गए भवनों में चलाया जा रहा है।

विश्वविद्यालय के सांविधिक निकायों की आवधिक बैठकें आयोजित करने का सजग प्रयत्न किया गया। वर्ष के दौरान कार्यकारिणी परिषद की 4 बैठकें, शैक्षणिक परिषद की 3 बैठकें और वित्त समिति की 3 बैठकें आयोजित की गईं। परिणयमों के अनुसार स्कूल बोर्डों और पाठ्य समितियों का गठन किया गया है तथा इनकी आवधिक बैठकें की जा रही हैं।

वर्तमान में यूजीसी विनियमों के अनुसार पूर्णकालिक नियमित आधार पर 31 मार्च, 2017 के अनुसार 71 संकाय सदस्य हैं। शेष स्वीकृत संकाय पदों पर नियुक्ति प्रक्रियाधीन है। विश्वविद्यालय द्वारा दिनांक 31.03.2017 तक विभिन्न ग्यारह स्कूलों के अंतर्गत बीस शिक्षण विभाग/केन्द्र प्रारंभ किए गए हैं जिनके अंतर्गत 2016-17 के दौरान 2 स्नातक (यूजी), 17 स्नातकोत्तर (पीजी) और 18 अनुसंधान डिग्री (आरडी) कार्यक्रम चलाए जा रहे थे।

विश्वविद्यालय अपनी ओईआर नीति बनाने में भी अग्रणी है जिसके अंतर्गत 25 संकाय सदस्यों द्वारा इंटरनेट के माध्यम से विद्यार्थियों के कोर्स संचालित किए जाएंगे, जो शीघ्र ही इंटरनेट के माध्यम से भी उपलब्ध कराया जाएगा जिसे अन्य विश्वविद्यालयों के विद्यार्थियों द्वारा भी हिप्रकेवि के संकाय सदस्यों द्वारा संचालित कोर्स को पढ़ सकेंगे।

विश्वविद्यालय द्वारा नैड (नेशनल ऐकेडेमिक डिपोजिटरी); एनसीआईआई हैदराबाद और उन्नत भारत अभियान के तहत आईआईटी दिल्ली के साथ समझौता ज्ञापन किया गया है। उन्नत भारत अभियान के अंतर्गत अनुवर्ती कार्रवाई के रूप में समाज विकास प्रकोष्ठ की स्थापना की गई है। इस प्रकोष्ठ द्वारा विश्वविद्यालय के आसपास पांच गांवों को अंगीकृत करते हुए आंगनबाड़ी कार्यकर्ताओं के जरिये इन गांवों में अनेक कार्यकलाप प्रारंभ किये गये। समाज विज्ञान स्कूल के तत्वावधान में वर्ष के दौरान विभिन्न विषयों पर कैंप कार्यालय, धर्मशाला में एक सम्राट ललितादित्य व्याख्यानमाला आयोजित की गई जिसे इस वर्ष भी जारी रखा गया है।

हिमाचल प्रदेश केन्द्रीय विश्वविद्यालय में 26 मई 2017 को चौथे दीक्षांत समारोह का आयोजन किया गया जिसमें 2016 बैच के पासआउट 15 विद्यार्थियों को स्वर्ण पदक, 325 विद्यार्थियों को डिग्री, 4 को एडवांस डिप्लोमा और 15 को सर्टिफिकेट प्रदान किया गया।

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। 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 प्रति-कुलपति, कुलसचिव, सभी अधिष्ठाताओं, अधिष्ठाता छात्र कल्याण, वित्त अधिकारी, विभागाध्यक्षों, केन्द्र निदेशकों एवं सभी शिक्षकों और कर्मियों के योगदान के लिए मैं उन्हें विशेष धन्यवाद देता हूँ।

प्रो. (डॉ.) कुलदीप चंद अग्निहोत्री
कुलपति

स्थान : धर्मशाला
दिनांक : 10.11.2017

SUMMARY OF PROGRESS, ACCOMPLISHMENTS/ACHIEVEMENTS DURING 2016-17

Summary of Progress/Accomplishments/Achievements during 2016-17

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 2016-17.
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 20,624 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 2 databases. The university also has access to DELNET database. During the year, 11,126 books were issued, 10,623 books returned and 9,886 were consulted. In all total visitors to the library touched 22,914.
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, four (04) meetings of the Executive Council, three (03) meetings of the Academic Council and three(03) meetings of the Finance Committee were held. The School Boards and Board of Studies were constituted in accordance with the Statutes.
7. **Programmes of Studies:** The University has activated twenty teaching Departments/Centres across eleven different schools through which it offered 02 Undergraduate (UG), 17 Postgraduate (PG) and 18 Research Degree (RD) programmes, 02 B.Voc. Programmes and 02 Certificate Programmes during 2016-17.
8. **Students Enrolment:** As on 31st March 2017, the University had a total 1029 students on its roll; the composition of these students was UG 97, PG 814 and RD 118. Of these 498 (48.40 %) were women students. The social composition was SC 155 (15.06%), ST 91 (8.84%), OBC 274 (26.63%) and Divyang 07 (0.68%).
9. **Online Application:** For admissions and recruitment forms, the University has adopted online application mode and payments are received online.
10. **Faculty Selection:** As of 31st March 2017, the University has in place 71 faculty members appointed on full time regular basis as per the UGC regulations. The filling up of the rest of the sanctioned faculty positions is under process. The selection process has 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 feedback/comments 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 and transparency.
11. **Choice Based Credit System:** The University is following Choice Based Credit System as per the UGC guidelines. Comprehensive Continuous Internal Assessment (CCIA) is an essential component of the system of evaluation. 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.

12. Research, Publications, Lectures, Invited Talks and Consultancy:

- ◆ During the year, 25 major and minor research projects / start-up grants were continuing/ sanctioned in the University through which the faculty mobilised / shall be granted funds in excess of Rs. 200 Lakhs.
- ◆ The faculty members of the University published more than 175 papers in journals of repute / books and participated in more than 150 seminars/conferences/ symposia/workshops.
- ◆ Faculty members delivered 150 invited lectures / talks during the year.
- ◆ More than 40 faculty served on the editorial boards of different journals.
- ◆ 10 students completed their research degree programmes during the year.
- ◆ Around 5-10 percent of students cleared NET/JRF examination.

13. National Mission on Education through Information and Communication Technology (NMEICT) Initiatives: Several faculty members of CUHP have been engaged in preparing e-paathshala modules in various disciplines. Moreover, a separate MOOCS is already functional in CUHP. Our university also pioneers in preparation of its own OER policy under which more than 25 faculty members will be offering courses to the students through intranet which will be soon available on internet as well where the students from other universities can also take course offered by our faculty members.

14. MoUs Signed: The University signed MoU with NAD (National Academic Depository); NCRI Hyderabad; and IIT Delhi for Unnat Bharat Abhiyan.

15. Curricular / Co-Curricular / Extra-Curricular Activities: The University organised a series of curricular, co-curricular and extra-curricular activities for its students to promote holistic development of students' personalities:

- ◆ 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.
- ◆ Sports activities like cricket, volleyball, football, badminton, athletics, basketball and indoor games like chess, carom and table tennis were organised. The winner teams were give prizes in the annual function.
- ◆ Students' Council elections were held.
- ◆ SPARSH (Sensitisation, Prevention and Redressal of Sexual Harassment) Cell, Students Grievance Redressal Cell, Grievance Cell for Teachers, Grievance Cell for Non-teaching staff, Equal Opportunity Cell remained functional and active during the year gone by.
- ◆ Established NSS unit while the establishment of NCC unit is under process.

16. Community Extension Service: As a follow up of Unnat Bharat Abhiyan a Social Development Cell has been created. The Cell has adopted five villages in the vicinity of the University and a number of activities have been initiated in these villages with the help of Anganwadi Workers.

17. Awards to Faculty Members:

- (i) Dr. Deepak Pant, Dean School of Environment Science, CUHP received Visitor's Award from the Hon'ble President of India for his innovative research related to conversion of waste plastic to LPG at household level in one pot.
- (ii) Dr. Rabindranath Manukonda, Associate Professor, Journalism and Creative Writing was awarded with CEC-UGC Best Formative Research on "A Narrative Documentary Depicting the Nomadic Life of Gaddi Tribe of Himachal Pradesh".

18. Submission of Annual Reports and Annual Accounts: The Annual Reports and Audited Annual Accounts of the University are being submitted in time to MHRD for laying in the Parliament.

The above is just a brief summary of the activities and progress made by the University during 2016-17 and by no means is comprehensive and all inclusive. The details are being provided in the Annual Report 2016-17 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 (17) 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 its own 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 HPCA 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.

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 GOI vide MHRD's letter dated 26.09.2012 under Section 44 of the Central Universities Act 2009 for three years. Shri Arun Maira, Hon'ble Former Member, Planning Commission & Chancellor of the University is Ex-Officio Chairman of the Court. The constitution of second University Court is under process and direction / approval of MHRD is awaited.

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 third 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. (Dr.) Kuldip Chand Agnihotri Vice-Chancellor, Central University of Himachal Pradesh	Chairman (Ex-officio)
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.	Prof. Naresh Padha Department of Physics & Electronics, University of Jammu	Member
7.	Prof. J.B. Nadda, Professor of University Business School, Himachal Pradesh University, Shimla	Member
8.	Prof. S P Bansal, Vice Chancellor, Indira Gandhi State University, Meerpur, Rewari Haryana	Member
9.	Prof. Ravi Kumar, Professor, Department of Mathematics, NIT Hamirpur, HP	Member
10.	Prof. RC Sobti, Vice Chancellor, Baba Saheb Bhim Rao Ambedkar University, Lucknow	Member
11.	Dr. S.V. Nagachan, Director, ICAR, RC-NEH Region, Umroi Road, Umian, Meghalaya	Member
12.	Dr. Sudhir S. Bloeria Former Vice-Chancellor, Central University of Jammu, Jammu (J&K)	Member
13.	Prof. Sudesh Garg, Director, Himalayan Institute of Management Studies, Kala Amb, Sirmour, HP	Member
14.	Dr. R. P. Loothra Principal, H.P. Govt. Dental College & Hospital, Shimla, HP	Member
15.	Prof. H.R. Sharma Dean Student's Welfare, CUHP	Member
16.	Prof. I. V. Malhan, Dean, School of Physical & Material Sciences, CUHP	Member
17.	Prof. Ambrish Kumar Mahajan Dean, School of Life Sciences	Member
18.	Dr. Manoj Kumar Saxena Dean, School of Education	Member
19.	Dr. O.S.K.S. Sastri Dean, School of Physical & Material Sciences	Member
20.	Dr. Pradeep Kumar Dean, School of Journalism, Mass Communication & New Media, CUHP	Member
21.	Dr. Manukonda Rabindranath Associate Professor & Head, Department of Journalism & Creative Writing, CUHP	Member
22.	Sh. Manoj Dhiman Assistant Professor, Department of Computer Sciences & IT, CUHP	Member
<p>The Registrar of the University is the Ex-officio Secretary of the Executive Council. Four meetings of the Executive Council i.e. on 19.06.2016, 12.07.2016 (by circulation), 14.11.2016 (by circulation) and 09.12.2016 were held during the year.</p>		

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 third 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. Kuldip Chand Agnihotri Vice-Chancellor, Central University of Himachal Pradesh	Chairman (Ex-officio)
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
4.	Prof. Rajnish Arora Former Vice-Chancellor, PTU, Jalandhar	Member
5.	Prof. Girish Chandra Tripathi Vice-Chancellor, Banaras Hindu University, Varanasi	Member
6.	Shri K. G. Suresh Director General, Indian Institute of Mass Communication, JNU, New Delhi	Member
7.	Prof. Sukesh Chander Sharma Department of Biochemistry, Panjab University, Chandigarh	Member
8.	Dr. Deepti Dharmani Department of English, Ch. Devi Lal University, Barnala Road, Sirsa, Haryana	Member
9.	Prof. A.D.N. Bajpai Vice-Chancellor, Himachal Pradesh University, Shimla	Member
10.	Dr. Jai Dev CSK HPKV, Palampur, District Kangra, H.P.	Member
11.	Prof. Inderjeet Singh Department of Economics, Punjabi University, Patiala	Member
12.	Dr. Ganesh Dutt Bhardwaj Ex-Chairman, Himachal Sanskrit Academy, H.P.	Member
13.	Prof. I.V. Malhan Dean, School of Mathematics, Computers & Information Sciences, CUHP	Member
14.	Prof. H.R. Sharma Dean Students' Welfare, CUHP	Member
15.	Dr. O.S.K.S. Sastri Dean, School of Physical & Material Sciences, CUHP	Member
16.	Dr. Mushtaq Ahmad Associate Professor, Department of Environmental Science, CUHP	Member
17.	Dr. Roshan Lal Sharma Dean, School of Humanities & Languages, CUHP	Member
18.	Dr. Manoj Kumar Saxena Dean, School of Education, CUHP	Member
19.	Dr. Sanjeev Dean, School of Business & Management Studies, CUHP	Member
20.	Dr. Deepak Pant Dean, School of Earth & Environmental Sciences, CUHP	Member
21.	Dr. Manukonda Rabindranath Head, Department of Journalism & Creative Writing, CUHP	Member
22.	Dr. Bhagwan Singh Head, Department of Marketing & Supply Chain Management, CUHP	Member
23.	Dr. Pradeep Kumar Head, Department of Mass Communication & Electronic Media, CUHP	Member
24.	Dr. Bhag Chand Chauhan Head & Associate Professor, Department of Physics & Astronomical Science	Member
25.	Dr. Vikram Singh, Assistant Professor, Centre for Computational Biology & Bioinformatics, CUHP	Member
26.	Dr. Polamarasetty Aparoy, Assistant Professor, Centre for Computational Biology & Bioinformatics, CUHP	Member

The Registrar of the University is the Ex-officio Secretary of the Academic Council.

Three meetings of the Academic Council i.e. on 16.06.2016, 14.11.2016 and 09.03.2017 were held during the year.

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	-	Member
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	5. Dr. Surender Verma, Assistant Professor, Department of Physics & Astronomical Science	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	6. Dr. Vir Singh Rangra, Department of Physics, HPU, Shimla (HP)	Member
	7. Prof. Ramesh C. Verma, Department of Physics, Punjabi University, Patiala	
	8. Prof. S. Shivshankar Sai, Department of Physics, Shri Sathya Sai University, Puttaparthi, District Ananthpur (AP)	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	9. Prof. Ambrish Kumar Mahajan, Dean, School of Life Sciences, CUHP	
	10. Prof. I. V. Malhan, Dean, School of Mathematics, Computers & Information Sciences, CUHP	
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	5. Dr. Yusuf Akhter, Assistant Professor, Centre for Computational Biology and Bioinformatics, CUHP	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	6. Prof. Kuldip Krishna Sharma, Department of Zoology, Jammu University, Jammu (J&K)	Member
	7. Prof. Prof. B. L. Choudhary (Former Professor), Chairman, Rajasthan Board of School Education, Ajmer (Rajasthan)	
	8. Prof. Somdutt Sinha, IISER Mohali (Punjab)	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	9. Prof. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	
	10. Prof. I. V. Malhan, Dean, School of Mathematics, Computers & Information Sciences, CUHP	
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 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. Mushtaq Ahmed, Associate Professor, Department of Environmental Sciences	Member
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
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. Raghavendra P. Tiwari, Vice-Chancellor, Sagar Central University, Sagar (MP)	Member
	8. Prof. Sunil Dhar, Department of Geology, Govt. College, Dharamshala	
	9. Prof. Ramkumar Rampal, Jammu University, Jammu (J&K)	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	10. Prof. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	
	11. Prof. Yoginder S. Verma, Pro-Vice-Chancellor, CUHP	
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. Ravinder Singh, Assistant Professor, Department of Mathematics	Member
	6. Mr. Manoj Dhiman, Assistant Professor, Department of Computer Science & Informatics	
	7. Mr. Nirmala Karunakar, 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. Sushil Kumar Tomar, Department of Mathematics, Panjab University, Chandigarh	Member
	9. Prof. Dharamvir Singh, Delhi University Library, Delhi	
	10. Prof. Tankeshwar Kumar, Vice-Chancellor, Guru Jambheshwar University, Hisar (Haryana)	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	11. Prof. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	Member
	12. Prof. Ambrish Kumar Mahajan, Dean, School of Life Sciences, CUHP	
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 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	5. Ms. Saweta Nanda, Assistant Professor, Department of English and European Languages, CUHP 6. Dr. Chandra Kant Singh, Assistant Professor, Department of Hindi and Indian Languages, CUHP	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	7. Prof. Parameshwar Narayan Shashtri, Vice-Chancellor, Rashtriya Sanskrit Sansthan, Institutional Area, Janakpuri, New Delhi	Member
	8. Prof. Jogesh Kar (Retd.), Noida (UP)	
	9. Prof. Kapil Kapoor, Patparganj, Delhi	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	10. Prof. Yoginder S. Verma, Pro-Vice-Chancellor, CUHP	
	11. Prof. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	
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	5. Ms. Ambreen Jamali, Assistant Professor, Department of Social Work, CUHP	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	6. Prof. R. N. Pal, Former Pro-Vice-Chancellor, Mayur Vihar, New Delhi	Member
	7. Dr. Rajkumar Bhatia, Ashok Vihar, Delhi	
	8. Dr. Virendra Singh, Vice-Chancellor, Deshbhagat Vishwavidyalaya, Mandi Gobindgarh (Punjab)	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	9. Prof. I. V. Malhan, Dean, School of Mathematics, Computer and Information Sciences, CUHP	
	10. Prof. Ambrish Kumar Mahajan, Dean, School of Life Sciences, CUHP	
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 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, CUHP	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	6. Dr. C. K. Saluja, Deen Dayal Upadhyay Marg, New Delhi	Member
	7. Dr. Dinesh Kumar, Vice-Chancellor, Gandhi Vidyapeeth Vishwavidyalaya, Sardar Shahar (Rajasthan)	
	8. Prof. Harish Chand Singh Rathore, Vice-Chancellor, Central University of Bihar, Bodh Gaya (Bihar)	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	9. Prof. Yoginder S. Verma, Pro-Vice-Chancellor, CUHP	Member
	10. Prof. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	
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. Aditi Sharma, Assistant Professor, Department of HRM & OB	Member
	6. Dr. Ashish Nag, Assistant Professor, Department of Accounting & Finance	
	7. Dr. Chaman Lal, Assistant Professor, Department of Marketing and Supply Chain Management, CUHP	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	8. Dr. Naren Rai, Registrar, Shri Sathya Sai University, Puttaparthi, District Ananthpur (AP)	Member
	9. Prof. J. P. Sharma (Retd. Professor), Siddharth Nagar, Jaipur (Rajasthan)	
	10. Dr. N. K. Kakkad, Former Director General, Maharaja Agrasen Institute of Management Studies, New Delhi	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	11. Prof. I. V. Malhan, Dean, School of Mathematics, Computer and Information Sciences, CUHP	Member
	12. Prof. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	
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 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	5. Shri Arun Bhatia, Asstt. Professor, Department of Tourism and Travel Management, CUHP	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	6. Prof. S.P. Bansal, Vice-Chancellor, Indira Gandhi State University, Meerpur, Rewari Haryana	Member
	7. Prof. Deepak Raj Gupta, Department of Tourism, Jammu University, Jammu	
	8. Dr. Prasant Gautam, Director, University of Hotel and Tourism Management, Panjab University, Chandigarh	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	9. Prof. I. V. Malhan, Dean, School of Mathematics, Computer and Information Sciences, CUHP	Member
	10. Prof. Ambrish Kumar Mahajan, Dean, School of Life Sciences, CUHP	
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. Dr. Him Chatterji, Department of Performing Arts, HPU, Shimla	Member
	6. Shri Adwait Gannayak, KIIT School of Sculpture, KIIT University, Bhubaneshwar	
	7. Shri Vimal Vasudev Kamath, Kashi Meera, Meera Road, Thane (MH)	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	8. Prof. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	Member
	9. Prof. Yoginder S. Verma, Pro-Vice-Chancellor, CUHP	
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 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	5. Sh. Kuldip Singh, Assistant Professor, Department of Mass Communication & Electronic Media	Member
One Assistant Professor from each Department/Centre in the School by rotation in order of seniority	6. Sh. Harikrishnan B., 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. Shri Shriram Joshi, Editor, Hindustan Samachar News Agency, New Delhi	Member
	8. Prof. Govind Singh, Uttarakhand Open University, Haldwani (UK)	
	9. Prof. K. P. Jayshankar, Tata Institute of Social Sciences, Mumbai (MH)	
Two Professors to be nominated by the Vice-Chancellor from amongst the Professors of the allied and cognate disciplines	10. Prof. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	
	11. Prof. Ambrish Kumar Mahajan, Dean, School of Life Sciences, CUHP	
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.		

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	-	Member
One Assistant Professor of the Department by rotation in order of seniority	4. Dr. Surender Verma, Assistant Professor, Department of Physics & Astronomical Science, CUHP	Member
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Dr. Roshan Lal Sharma, Dean, School of Humanities and Languages, CUHP	Member
	6. Dr. Bhagwan Singh, Head, Department of Marketing and Supply Chain Management, CUHP	Member
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. Raja Ram Yadav, Department of Physics, Allahabad University, Allahabad	
	8. Prof. Nagesh Thakur, Department of Physics, HPU, Shimla (HP)	
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	4. Dr. Mushtaq Ahmed, Associate Professor, Department of Environment Sciences, CUHP	Member
One Assistant Professor of the Department by rotation in order of seniority	5. Dr. Ankit Tandon, Assistant Professor, Department of Environment Sciences, CUHP	Member
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	6. Prof. Arvind Agarwal, Dean, School of Fine Arts and Art Education, CUHP	Member
	7. Dr. Asutosh Pradhan, Head, Department of Social Work, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	8. Dr. Adarsh Pal Vij, Department of Botanical and Environmental Sciences, GNDU, Amritsar (Punjab)	
	9. Prof. H. Tombi Singh, Former Vice-Chancellor, Manipur University, Imphal (Manipur)	
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 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. Ravinder Singh, Assistant Professor, Department of Mathematics, CUHP	Member
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Dr. Roshan Lal Sharma, Dean, School of Humanities & Languages, CUHP	Member
	6. Dr. Manoj Kumar Saxena, Dean, School of Education, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. N. R. Garg, Department of Mathematics, Kurukshetra University, Kurukshetra (Haryana)	Member
	8. Dr. Jyoti Prakash, Department of Mathematics, HPU, Shimla (HP)	Member
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 Manoj Dhiman, Assistant Professor, CUHP	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, Pro-Vice-Chancellor, CUHP	Member
	6. Dr. Mushtaq Ahmed, Associate Professor, Department of Environmental Sciences, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. Renu Vij, UIET, Panjab University, Chandigarh	Member
	8. Dr. (Smt.) Lakhwinder Kaur, Reader, Computer Engineering Department, 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 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. Mr. Nimmala Karunakar, Assistant Professor, Department of Library Sciences, CUHP	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. Ambrish Kumar Mahajan, Dean, School of Life Sciences, CUHP	Member
	6. Dr. Manukonda Rabindranath, Head, Department of Journalism and Creative Writing, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Dr. Ranjit Singh Thakur, Librarian, Bhaskaracharya College of Applied Sciences, Dwarka, New Delhi	
	8. Dr. Amit Mittal, Punjabi University Library, Punjabi University, Patiala (PB)	
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	4. Dr. Khem Raj Sharma, Assistant Professor, Department of English & European Languages, CUHP	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, Pro-Vice-Chancellor, CUHP	
	6. Dr. Deepak Pant, Associate Professor, Department of Environment Sciences, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. V. P. Sharma, Summer Hill, Shimla (HP)	
	8. Prof. Sudhir Kumar, Department of English, Panjab University, Chandigarh	
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 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	4. Dr. Chandra Kant Singh, Assistant Professor, Department of Hindi & Indian Languages, CUHP	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. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	
	6. Dr. Manoj Kumar Saxena, Dean, School of Education, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. N. K. Pandey, Department of Hindi, Rajasthan University, Jaipur (Rajasthan)	
	8. Dr. Devendra Chandra Das Sudama, Guwahati (Assam)	
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 Sanskrit and Pali		
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. Dr. Roshan Lal Sharma, Dean, School of Humanities and Languages, CUHP	Member
	5. Dr. Manukonda Rabindranath, Head, Department of Journalism and Creative Writing, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. Rajendra, Department of Sanskrit, HPU, Shimla (HP)	
	7. Prof. Lakshmi Niwas Pandey, Principal, Rashtriya Sanskrit Sansthan, Garli, Distt. Una (HP)	
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. Dr. Amit Kr. Basantray, Assistant Professor, Department of Economics & Public Policy, CUHP	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. I. V. Malhan, Dean, School of Mathematics, Computers & Information Sciences, CUHP	Member
	6. Dr. Pradeep Kumar, Dean, School of Journalism, Mass Communication and New Media, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Dr. Sudesh Kumar Garg, Retd. Professor, Panchkula (Haryana)	
	8. Prof. Jagtar Singh Guleria, Department of Agriculture Economics, CSKHPKV, Palampur (HP)	
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 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	-	Member
One Assistant Professor of the Department by rotation in order of seniority	4. Ms. Ambreem Jamali, Assistant Professor, Department of Social Work, CUHP	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. Ambrish Kumar Mahajan, Dean, School of Life Sciences, CUHP	
	6. Dr. Bhagwan Singh, Head, Department of Marketing and Supply Chain Management, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. Chandrapal Singh, Department of Social Work, Kurukshetra University, Kurukshetra (Haryana)	
	8. Prof. M. C. Rajora, Jawahar Nagar, Kota (Rajasthan)	
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, Assistant Professor, CUHP	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. I. V. Malhan, Dean, School of Mathematics, Computers & Information Sciences, CUHP	Member
	6. Dr. Manukonda Rabindranath, Head, Department of Journalism and Creative Writing, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. Yashwant Singh Rana (Retd.), Hamirpur (HP)	
	8. Prof. Surendra Mohan Gupta, Phagwara (Punjab)	
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 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	4. Dr. Manpreet Arora, Assistant Professor, Department of Accounting & Finance, CUHP	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. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	
	6. Dr. Bhag Chand Chauhan, Head, Department of Physics and Astronomical Sciences, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Dr. Kuldeep Chhikara, Department of Commerce, Maharshi Dayanand University, Rohtak (Haryana)	
	8. Prof. O. P. Verma, Head, Department of Commerce, HPU, Shimla (HP)	
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	4. Dr. Aditi Sharma, Assistant Professor, Department of HRM and Organisational Behaviour, CUHP	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. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	Member
	6. Prof. I. V. Malhan, Dean, School of Mathematics, Computers & Information Sciences, CUHP	Member
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Dr. Vinay Chauhan, The Business School, Jammu University, Jammu (J&K)	Member
	8. Prof. O. P. Verma, Head, Department of Commerce, HPU, Shimla (HP)	
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 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	4. Dr. Chaman Lal, Assistant Professor, Department of Marketing & Supply Chain Management, CUHP	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. Ambrish Kumar Mahajan, Dean, School of Life Sciences, CUHP	
	6. Dr. OSKS Sastri, Dean, School of Physical and Material Sciences, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Professor P. K. Sharma, Department of Management, Vardhman Mahavir Open University, Kota (Rajasthan)	
	8. Dr. Arvind Chaturvedi, International Management Institute, 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.		

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	4. Shri Arun Bhatia, Assistant Professor, Department of Tourism & Travel Management, CUHP	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. I. V. Malhan, Dean, School of Mathematics, Computers & Information Sciences, CUHP	
	6. Dr. Pradeep Kumar, Dean, School of Journalism, Mass Communication and New Media, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Dr. Chandramohan, Department of Tourism, HPU, Shimla (HP)	
	6. Prof. Arun Kumar, University Institute of Hotel Management and Technology, Panjab University, Chandigarh	
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 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, Dean, School of Fine Arts and Art Education, CUHP	Member
	5. Dr. Asutosh Pradhan, Head, Department of Social Work, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Dr. Pranam Singh, Department of Painting, Faculty of Visual Arts, BHU Varanasi (UP)	
	7. Shri Vimal Kumar Lath, Ali Road, Kolkata	
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. Mr. Hari Krishnan B., Assistant Professor, Department of Journalism & Creative Writing, CUHP	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. Ambrish Kumar Mahajan, Dean, School of Life Sciences, CUHP	Member
	6. Dr. Mushtaq Ahmed, Associate Professor, Department of Environmental Science	Member
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Dr. Ravindra Agrawal, Mayur Vihar, Delhi	Member
	8. Prof. Omprakash Singh, Institute of Journalism, Kashi Vidyapeeth, Varanasi (UP)	
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 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	4. Dr. Ram Pravesh Rai, Assistant Professor, Department of Mass Communication & Electronic Media, CUHP	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. Hans Raj Sharma, Dean, School of Social Sciences, CUHP	
	6. Dr. Sanjeev, Head, Department of Accounting and Finance, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. Sanjay Dwivedi, Department of Mass Communication, Makhn Lal Chaturvedi Rashtriya Patrakarita Vishwavidyalaya, Bhopal (MP)	Member
	8. Dr. Ajay Shrivastava, Department of Journalism, ICDEOL, HPU, Shimla (HP)	
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 Sociology & Social Anthropology		
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. Shreeya Bakshi, Assistant Professor, Department of Sociology & Social Anthropology	Member
Two teachers from amongst the faculty members of the University belonging to the allied and cognate disciplines nominated by the Vice-Chancellor	5. Dr. Rabindranath Manukonda, Associate Professor, CUHP	Member
	6. Dr. Roshan Lal Sharma, Dean, SoHL & Associate Professor, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Dr. Anup Katoch, Professor (Sociology), CSKHPKV, Palampur, HP	Member
	8. Prof. Manmit Kaur, Associate Professor, Deptt. of Health Promotion, School of Public Health, PGIMER, Chandigarh	Member
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 History, Culture and Archaeology		
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. Dr. Asutosh Pradhan, Associate Professor, CUHP	Member
	5. Dr. Rabindranath Manukonda, Associate Professor, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	6. Prof. Satish Chand Mittal, Saharanpur, Uttar Pradesh	Member
	7. Prof. Raghavendra Tanwar, Kurukshetra, Haryana	Member
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. Vikram Singh, Assistant Professor, CCBB, CUHP	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. Ambrish Kumar Mahajan, Dean, School of Life Sciences, CUHP	Member
	6. Dr. Mushtaq Ahmed, Associate Professor, Department of Environmental Sciences, CUHP	
Two subject experts not in the service of the University to be nominated by the Vice-Chancellor	7. Prof. Duni Chand, Department of Biotech, HPU, Shimla (HP)	
	8. Prof. Sukesh Sharma, Department of Bio-Chemistry, Panjab University, Chandigarh	
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.		

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 Agarwal, Dean, School of Social Sciences, CUHP	Member
	5. Prof. I. V. Malhan, Dean, School of Mathematics, Computers & Information Sciences, CUHP	
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
4.	Prof. Dr. S. K. Garg (Representative of Executive Council)	Member
5.	Shri A. N. Gupta (Representative of the Executive Council)	Member
6.	Shri Rai Singh (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 GOI (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. Four meetings of the Finance Committee were held on 24.06.2016, 12.07.2016 (by circulation), 09.12.2016 and 27.03.2017 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 2016-17:**

PHYSICAL FACILITIES AND ACADEMIC INFRASTRUCTURE DEVELOPED SO FAR

Land & Buildings 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 BUILDINGS & 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, multimedia projector, video conferencing facility, photocopier, 14 PCs, 04 MBPS internet connectivity with Local Area Network (LAN) and Wi-Fi.
- **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 50 boarders Girls Hostel at Ramnagar, 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**.

Table 1	
Details of Facilities created and developed in the Temporary Academic Block, Shahpur 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"> ▪ 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 activity rooms/playground with skeleton facilities for games such as badminton, volleyball and basketball
Internet Connectivity	<ul style="list-style-type: none"> ▪ 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 Wi-Fi connectivity throughout the Temporary Academic Block under the NMEICT
E-Governance Initiative	<ul style="list-style-type: none"> ▪ Applications for admission and recruitment 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, Finance Officer and Controller of Examination were duly filled up. The position of Librarian was advertised during 2011-12, 2013-14 and also during 2015-16. The recruitment 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 31.03.2017, out of which 04 Professors (including 01 Professor on lien w.e.f. February 2016), 11 Associate Professors (including 01 Associate Professor on lien w.e.f. September 2016), and 55 Assistant Professors (including 02 Assistant Professors on lien w.e.f. September & December 2016 respectively) appointed on regular basis are in place as on 31.03.2017.

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. During 2015-16, the vacant positions of 17 Professors, 32 Associate Professors & 37 Assistant Professors were advertised and 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 31.03.2017, 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. 22 regular non-teaching staffs (Group A - 03; Group B - 05; & Group C - 14) are in place as on 31.03.2017.

The vacant positions of Non-Teaching posts were advertised and the recruitment on these positions is under process.

OUTSOURCING OF SERVICES

The University Grants Commission has approved up to 75 persons for support service through outsourcing against which 75 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 47 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 2016-2017		
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
17.	Conditions of Residence of the Students and Functions, Duties, Responsibilities and Procedure of Appointment of Provost & Wardens of the University

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

ORDINANCE	TITLE
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.	<i>Under Process (CUHP Pension Rules)</i>
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
PREPARED, APPROVED AND NOTIFIED IN YEAR 2015-2016	
47.	Promotion of University Teachers under Career Advancement Scheme (CAS)
48.	Terms and Conditions for seeking Financial Assistance by the Teachers / Officers of University for attending National / International Seminar / Symposia / Conferences within India and Abroad

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
5	School of Life Sciences	<p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Animal Sciences ▪ Department of Plant Sciences ▪ Department of Structural Biology

	<ul style="list-style-type: none"> ▪ Department of Microbiology ▪ Department of Biochemistry & Molecular Biology <p>Centres of Studies</p> <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
	<p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Geology ▪ Department of Geography ▪ Department of Environmental Sciences ▪ Department of Atmospheric & Planetary Sciences <p>Centres of Studies</p> <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
	<p>Departments of Studies</p> <ul style="list-style-type: none"> ▪ Department of Mathematics ▪ Department of Statistics & Actuarial Science ▪ Department of Computer Science & Informatics ▪ Department of Library & Information Science <p>Centres of Studies</p> <ul style="list-style-type: none"> ▪ Centre for the Development of Multimedia Systems
8	School of Humanities & Languages
	<p>Departments of Studies</p> <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 <p>Centres of Studies</p> <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
	<p>Departments of Studies</p> <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 <p>Centres of Studies</p> <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 ▪ 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	School of Law & Jurisprudence
	Departments of Studies <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 Centres of Studies: <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	School of Physical Education, Sports and Athletics
	Departments of Studies <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 Centres of Studies: <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 2016-2017

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 22 Departments/Centres across 11 Schools and started 02 UG, 17 PG and 18 RD Programmes. The University is also offering 02 B.Voc. Programmes under Deen Dayal Upadhyay Kaushal Kendra and 02 Certificate Programmes during 2016-17. List of the Departments/Centres in different Schools as activated upto 31st March 2017 is given in **Table 3**.

Table 3 : Programmes of Study introduced upto 2016-17		
Schools/ Departments/Centres activated	Programmes of Study	Year
(1) School of Physical & Material Sciences		
1. Department of Physics & Astronomical Science	BSc Physics	2015
	MSc Physics	2011
	PhD	2011
(2) School of Life Sciences		
2. Centre for Computational Biology & Bioinformatics	MSc (Computational Biology/Bioinformatics)	2011
	PhD	2011
(3) School of Earth & Environmental Sciences		
3. Department of Environmental Sciences	MSc (Environment Sciences)	2011
	PhD	2011
(4) School of Mathematics, Computers & Information Sciences		
4. Department of Mathematics	MSc Mathematics	2011
	PhD	2011
5. Department of Statistics & Actuarial Science	MSc Statistics & Actuarial Science	2014
	PhD	2014
6. Department of Computer Science & Informatics	MSc (Information Technology)	2011
	PhD	2011
7. Department of Library & Information Science	M.Lib.Sc (Integrated Dual-Degree Programme)	2010
	PhD	2010
(5) School of Humanities & Languages		
8. Department of English & European Languages	MA (English Language and Literature)	2011
	PhD	2010
9. Department of Hindi & Indian Languages	MA (Hindi)	2011
	PhD	2011
10. Department of Sanskrit & Pali	BA (Sanskrit)	2015
	MA (Sanskrit)	2015
	Certificate (Gojari Language)	2015
(6) School of Social Sciences		
11. Department of Economics & Public Policy	MA (Economics)	2010
	PhD	2010
12. Department of Social Work	MSW	2010
	PhD	2010
13. Department of Sociology & Social Anthropology	MA (Sociology & Social Anthropology)	2014
	PhD	2014
	Certificate (Gujjar History & Culture)	2015

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

Schools/ Departments/Centres activated	Programmes of Study	Year
(7) School of Education		
14. Department of Teachers Education	MA(Education)	2011
	PhD	2011
(8) School of Business & Management Studies		
15. Department of Accounting & Finance 16. Department of HRM & Organisational Behaviour 17. Department of Marketing & Supply Chain Management 18. Centre for Entrepreneurship & Innovation	MBA	2010
	Functional Specialisations – Marketing, Finance, HRM, Operations Management; Sectoral Specialisations – Entrepreneurship Development, Financial Markets, Insurance, International Business, IT	
	PhD	2010
(9) School of Tourism, Travel and Hospitality Management		
19. Department of Tourism & Travel Management	MBA (Specialisation in Tourism & Travel)	2011
	PhD	2011
(10) School of Fine Arts & Art Education		
20. Department of Visual Arts	MFA (Painting)	2011
(11) School of Journalism, Mass Communication & New Media		
21. Department of Journalism & Creative Writing	MA (Journalism & Creative Writing)	2011
	PhD	2011
22. Department of Mass Communication & Electronic Media	MA (New Media Communication)	2011
	PhD	2011
DEEN DAYAL UPADHYAY KAUSHAL KENDRA		
■ Deen Dayal Upadhyay Kaushal Kendra	B.Voc (Mass Communication)	2015
	B.Voc (Financial and Marketing Services)	2015

CURRICULAR FRAMEWORK

ADMISSION BASED ON ENTRANCE TEST

The University has introduced aptitude-based & discipline specific entrance examination / Merit based selection process for admission in its Programmes of Study of Undergraduate, Postgraduate & PhD.

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 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 UPTO 2016-17

PROGRAMMES OF STUDY LAUNCHED: The following Academic Programmes were launched / activated upto 2016-17:

PROGRAMMES OF STUDY WITH INTAKE CAPACITY INTRODUCED DURING YEARS 2011-12 TO 2016-17				
SCHOOLS/ DEPARTMENTS/CENTRES ACTIVATED	PROGRAMMES OF STUDIES	YEAR	INTAKE	
(1) School of Physical & Material Sciences				
1. Department of Physics & Astronomical Science	BSc Physics	2015	30	
	MSc Physics	2011	30	
	PhD	2011	-	
(2) School of Life Sciences				
2. Centre for Computational Biology & Bioinformatics	MSc (Computational Biology/Bioinformatics)	2011	30	
	PhD	2011	-	
(3) School of Earth & Environmental Sciences				
3. Department of Environmental Sciences	MSc (Environment Sciences)	2011	30	
	PhD	2011	-	
(4) School of Mathematics, Computers & Information Sciences				
4. Department of Mathematics	MSc Mathematics	2011	30	
	PhD	2011	-	
5. Department of Computer Science & Informatics	MSc(Information Technology)	2011	30	
	PhD	2011	-	
6. Department of Library & Information Science	M.Lib.Sc (Integrated Dual-Degree Programme)	2010	30	
	PhD	2010	-	
(5) School of Humanities & Languages				
7. Department of English & European Languages	MA (English Language and Literature)	2011	30	
	PhD	2010	-	
8. Department of Hindi & Indian Languages	MA (Hindi)	2011	30	
	PhD	2011	-	
9. Department of Sanskrit & Pali	BA (Sanskrit)	2015	30	
	MA (Sanskrit)	2015	30	
(6) School of Social Sciences				
10. Department of Economics & Public Policy	MA (Economics)	2010	30	
	PhD	2010	-	
11. Department of Social Work	MSW	2010	30	
	PhD	2010	-	
12. Department of Sociology & Social Anthropology	MA (Sociology)	2015	30	
(7) School of Education				
13. Department of Teachers Education	MA(Education)	2011	30	
	PhD	2011	-	
(8) School of Business & Management Studies				
14. Department of Accounting & Finance 15. Department of HRM & Organisational Behaviour 16. Department of Marketing & Supply Chain Management 17. Centre for Entrepreneurship & Innovation	MBA Functional Specialisations – Marketing, Finance, HRM, Operations Management; Sectoral Specialisations – Entrepreneurship Development, Financial Markets, Insurance, International Business, IT	2010	90	
	PhD	2010	-	
	(9) School of Tourism, Travel and Hospitality Management			
	18. Department of Tourism & Travel Management	MBA (Specialisation in Tourism & Travel)	2011	30
PhD		2011	-	
(10) School of Fine Arts & Art Education				
19. Department of Visual Arts	MFA (Painting)	2011	-	
(11) School of Journalism, Mass Communication & New Media				
20. Department of Journalism & Creative Writing	MA (Journalism & Creating Writing)	2011	30	
21. Department of Mass Communication & Electronic Media	MA (New Media Communication)	2011	30	

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

APPLICATIONS & ADMISSIONS during Academic Session 2016-17 as on 31.03.2017:

SCHOOLS/ DEPARTMENTS/CENTRES/COURSE	INTAKE	APPLICATIONS	APPLICANT PER SEAT	NUMBER ADMITTED (including 11 supernumerary seats)
1. School of Physical & Material Sciences				
Department of Physics & Astronomical Science				
BSc Physics	30	332	15	28
MSc Physics	30	993	33	30
PhD	06	83	14	06
2. School of Life Sciences				
Centre for Computational Biology & Bioinformatics				
MSc (Computational Biology/Bioinformatics)	30	294	10	30
PhD	05	82	16	06
3. School of Earth & Environmental Sciences				
Department of Environmental Sciences				
MSc (Environment Sciences)	30	517	17	26
PhD	02	70	35	02
4. School of Mathematics, Computers & Information Sciences				
Department of Mathematics				
MSc Mathematics	30	894	30	30
PhD	04	29	07	03
Department of Computer Science & Informatics				
MSc(Information Technology)	30	316	10	30
PhD	00	-	-	01
Department of Library & Information Science				
M.Lib.Sc(Integrated Dual-Degree Programme)	30	39	01	15
PhD	01	20	20	02
5. School of Humanities & Languages				
Department of English & European Languages				
MA (English Language and Literature)	30	210	07	25
PhD	04	76	19	04
Department of Hindi & Indian Languages				
MA (Hindi)	30	144	05	27
PhD	03	51	17	03
Department of Sanskrit & Pali				
BA (Sanskrit)	30	10	0.30	02
MA (Sanskrit)	30	76	2.5	12
6. School of Social Sciences				
Department of Economics & Public Policy				
MA (Economics)	30	201	07	21
PhD	00	-	-	02
Department of Social Work				
MSW	30	185	06	28
PhD	04	59	15	05
Department of Sociology & Social Anthropology				
MA (Sociology)	30	113	04	12
7. School of Education				
Department of Teachers Education				
MA(Education)	30	29	01	04
PhD	02	30	15	03
8. School of Business & Management Studies				
MBA	90	2022	22	90
PhD	07	101	14	07
9. School of Tourism, Travel and Hospitality Management				
Department of Tourism & Travel Management				
MBA (Specialisation in Tourism & Travel)	30	962	32	30
PhD	00	-	-	01
10. School of Fine Arts & Art Education				
Department of Visual Arts				
PhD	01	12	12	01
11. School of Journalism, Mass Communication & New Media				
Department of Journalism & Creative Writing				
MA (Journalism & Creating Writing)	30	101	03	12
PhD	04	35	08	05
Department of Mass Communication & Electronic Media				
MA (New Media Communication)	30	102	03	22
PhD	04	69	17	06

ENROLMENT OF STUDENTS, 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 GOI in all its Programmes of Study. The University has a total of 1029 students on its rolls as on 31.3.2017. 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 2011-12 to 2016-17 is given in Table 4, 5 & 6.

STUDENTS ENROLLED DURING 2011-12 to 2016-17

TABLE 4: CATEGORY WISE / PROGRAMME WISE NUMBER OF UG STUDENTS ENROLLED DURING 2016-17													
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													
B.Sc. Physics (2015-16)	30	1	1	1	1	4	3	6	5	25	10	-	-
B.Sc. Physics (2016-17)	30	1	1	1	1	3	3	5	5	24	10	0	0
2. School of Humanities & Languages													
Department of Sanskrit & Pali													
BA Sanskrit (2015-16)	30	-	1	-	1	-	-	-	2	3	2	-	-
BA Sanskrit (2016-17)	30	0	0	0	2	0	0	0	2	3	2	0	0

TABLE 5: CATEGORY WISE / PROGRAMME WISE NUMBER OF PG STUDENTS ENROLLED DURING 2015-16 & 2016-17													
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 (2015-16)	30	1	4	-	2	2	5	3	11	25	17	-	-
M.Sc. Specialization in Theoretical Physics (2016-17)	30	5	1	0	1	4	4	9	6	30	11	2	0
2. School of Life Sciences													
Centre for Computational Biology & Bioinformatics													
M.Sc. Computational Biology & Bioinformatics (2015-16)	30	1	3	-	1	1	4	2	8	21	16	2	-
M.Sc. Computational Biology & Bioinformatics (2016-17)	30	0	6	1	0	1	7	2	13	29	27	0	0
3. School of Earth & Environmental Sciences													
Department of Environmental Sciences													
M.Sc. Environmental Sciences (2015-16)	30	1	2	2	2	3	2	6	6	27	18	-	-
M.Sc. Environmental Sciences (2016-17)	30	0	3	0	1	3	7	3	11	27	22	0	0
4. School of Mathematics, Computers & Information Sciences													
Department of Mathematics													
MSc Mathematics (2015-16)	30	2	3	2	-	3	6	7	9	30	18	-	1
MSc Mathematics (2016-17)	30	1	2	2	0	2	5	5	7	25	16	0	2
Department of Computer Science & Informatics													
MSc(Information Technology) (2015-16)	30	2	3	2	-	-	1	4	4	28	17	-	1
MSc(Information Technology) (2016-17)	30	2	3	1	0	0	3	3	6	28	18	0	0
Department of Library & Information Science													
M.Lib.Sc (Integrated Dual-Degree Programme) (2015-16)	30	-	1	-	2	2	-	2	3	12	7	-	-
M.Lib.Sc (Integrated Dual-Degree Programme) (2016-17)	30	0	1	0	2	1	1	1	4	10	7	0	0

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

TABLE 5: CATEGORY WISE / PROGRAMME WISE NUMBER OF PG STUDENTS ENROLLED DURING 2015-16 & 2016-17													
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				
5. School of Humanities & Languages													
Department of English & European Languages													
MA (English Language and Literature)(2015-16)	30	2	-	1	-	1	2	4	2	19	13	-	-
MA (English Language and Literature)(2016-17)	30	0	2	2	0	1	6	3	8	26	19	0	0
Department of Hindi & Indian Languages													
MA (Hindi)(2015-16)	30	-	-	1	2	-	-	1	2	7	6	-	-
MA (Hindi)(2016-17)	30	0	1	3	1	0	3	3	5	12	9	0	0
Department of Sanskrit & Pali													
MA (Sanskrit) (2015-16)	30	1	-	2	2	2	3	5	5	16	6	-	-
MA (Sanskrit) (2016-17)	30	0	0	2	3	4	0	6	3	13	6	0	0
6. School of Social Sciences													
Department of Economics & Public Policy													
MA (Economics) (2015-16)	30	-	-	1	1	1	1	2	2	11	7	1	-
MA (Economics) (2016-17)	30	1	0	1	0	0	2	2	2	8	5	0	0
Department of Social Work													
MSW (2015-16)	30	3	1	4	1	7	-	14	2	28	7	10	-
MSW (2016-17)	30	2	0	0	1	6	0	8	1	25	8	7	0
Department of Sociology & Social Anthropology													
MA (Sociology) (2016-17)	30	1	0	0	0	0	2	1	2	5	4	0	0
7. School of Education													
Department of Teachers Education													
MA(Education)(2015-16)	30	-	-	-	-	-	-	-	5	5	5	-	-
MA(Education)(2016-17)	30	0	0	0	0	0	0	0	0	5	5	0	0
8. School of Business & Management Studies													
Department of Accounting & Finance / Department of HRM & Organisational Behaviour / Department of Marketing & Supply Chain Management													
MBA(2015-16)	90	11	2	3	3	17	8	31	13	87	33	8	1
MBA(2016-17)	90	10	4	3	3	13	9	26	16	86	31	4	2
9. School of Tourism, Travel and Hospitality Management													
Department of Tourism & Travel Management													
MBA (Specialisation in Travel &Tourism) (2015-16)	30	3	1	2	1	10	-	15	2	30	7	2	-
MBA (Specialisation in Travel &Tourism) (2016-17)	30	4	0	2	2	5	2	11	4	27	6	1	0
10. School of Fine Arts & Art Education													
Department of Visual Arts													
MFA (Painting) (2015-16)	-	-	-	-	-	-	-	-	-	-	-	-	-
MFA (Painting) (2016-17)	-	-	-	-	-	-	-	-	-	-	-	-	-
11. School of Journalism, Mass Communication & New Media													
Department of Journalism & Creative Writing													
MA (Journalism & Creating Writing) (2015-16)	30	1	-	-	-	1	-	2	-	8	2	1	-
MA (Journalism & Creating Writing) (2016-17)	30	1	0	0	0	1	0	2	0	8	2	1	0
Department of Mass Communication & Electronic Media													
MA (New Media Communication) (2015-16)	30	2	-	-	-	-	1	2	1	19	4	4	-
MA (New Media Communication) (2016-17)	30	1	0	0	0	0	1	1	1	11	4	1	0

TABLE 6 : CATEGORY WISE / PROGRAMME WISE TOTAL NUMBER OF RD STUDENTS ENROLLED DURING 2010-11 TO 2016-17 (2011, 2013, 2014 & 2015)														
Name of the School / Department / RD Programmes / Fellowships	Enrolment										Total Enrolment			
	SC (i)		ST (ii)		OBC (iii)		Sub-Total (i+ii+iii)		GEN. (iv)		Total	Women	Minorities	PWD
	M	F	M	F	M	F	M	F	M	F				
1. School of Physical & Material Sciences														
Department of Physics & Astronomical Science														
PhD	1	1	1	0	1	3	3	4	3	2	12	6	0	0
2. School of Life Sciences														
Centre for Computational Biology & Bioinformatics														
PhD	2	1	0	0	3	1	5	2	2	2	11	4	2	0
3. School of Earth & Environmental Sciences														
Department of Environmental Sciences														
PhD	1	4	1	1	1	3	3	8	1	4	16	12	0	0
4. School of Mathematics, Computers & Information Sciences														
Department of Mathematics														
PhD	0	0	0	0	1	1	1	1	1	2	5	3	0	0
Department of Computer Science & Informatics														
PhD	0	0	0	0	1	0	1	0	0	1	2	1	0	0
Department of Library & Information Science														
PhD	1	1	0	0	0	0	1	1	1	0	3	1	0	0
5. School of Humanities & Languages														
Department of English & European Languages														
PhD	0	1	1	0	1	0	2	1	3	1	7	2	0	0
Department of Hindi & Indian Languages														
PhD	0	1	1	1	1	0	2	2	0	0	4	2	0	0
6. School of Social Sciences														
Department of Economics & Public Policy														
PhD	2	0	0	0	0	0	2	0	1	1	4	1	1	0
Department of Social Work														
PhD	1	1	0	0	3	0	4	1	2	1	8	2	3	0
7. School of Education														
Department of Teachers Education														
PhD	3	1	0	1	0	0	3	2	0	0	5	2	0	0
8. School of Business & Management Studies														
Department of Accounting & Finance / Department of HRM & Organisational Behaviour / Department of Marketing & Supply Chain Management														
PhD	1	0	2	0	10	0	13	0	3	1	17	1	1	0
9. School of Tourism, Travel and Hospitality Management														
Department of Tourism & Travel Management														
PhD	1	0	0	0	1	0	2	0	5	0	7	0	0	0
10. School of Fine Arts & Art Education														
Department of Visual Arts														
PhD	-	-	-	-	-	-	-	-	-	-	1	1	1	0
11. School of Journalism, Mass Communication & New Media														
Department of Journalism & Creative Writing														
PhD	1	1	0	0	2	1	3	2	3	1	9	3	0	0
Department of Mass Communication & Electronic Media														
PhD	1	1	1	0	1	1	3	2	1	1	7	3	0	0

FACULTY & STAFF

	Faculty						Non-Teaching/Technical					
	Professor	Associate Professor	Assistant Professor	Visiting	Part-time/Guest/Others	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		-	7				1		1
In Positions	-	2	4		3	9	-	-	-	-	3	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	-	-	-	-	-	-
Department of Computer Science & Informatics												
Sanctioned	1	2	4	-	-	7						
In Positions	-	-	2	-	1	3	-	-	-	-	-	-
Department of Library & Information Science												
Sanctioned	1	2	4	-	-	7						
In Positions	1	-	2	-	-	3	-	-	-	-	2	2
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

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

Department of Sociology & Social Anthropology												
Sanctioned	1	2	4	-	-	7						
In Positions	-	-	-	-	-	-	-	-	-	-	-	-
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	-	-	7						
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							2		
In Positions	-	1	3							-	2	-
Department of Mass Communication & Electronic Media												
Sanctioned	1	2	4							2		
In Positions	-	1	2							-	-	-

PhDs AWARDED (2016-17)

1. School of Physical & Material Sciences	
Department of Physics & Astronomical Science	
2016-17	-
2. School of Life Sciences	
Centre for Computational Biology & Bioinformatics	
2016-17	01
3. School of Earth & Environmental Sciences	
Department of Environmental Sciences	
2016-17	-
4. School of Mathematics, Computers & Information Sciences	
Department of Mathematics	
2016-17	02
Department of Computer Science & Informatics	
2016-17	-
Department of Library & Information Science	
2016-17	-
Department of Statistics & Actuarial Science	
2016-17	-
5. School of Humanities & Languages	
Department of English & European Languages	
2016-17	01
Department of Hindi & Indian Languages	
2016-17	-
Department of Sanskrit and Pali	
2016-17	-
6. School of Social Sciences	
Department of Economics & Public Policy	
2016-17	-
Department of Social Work	
2016-17	-
Department of Sociology & Social Anthropology	
2016-17	-
7. School of Education	
Department of Teachers Education	
2016-17	01
8. School of Business & Management Studies	
Department of Accounting & Finance / Department of HRM & OB / Department of Marketing & Supply Chain Management	
2016-17	04
9. School of Tourism, Travel and Hospitality Management	
Department of Tourism & Travel Management	
2016-17	01
10. School of Fine Arts & Art Education	
Department of Visual Arts	
2016-17	-
11. School of Journalism, Mass Communication & New Media	
Department of Journalism & Creative Writing	
2016-17	-
Department of Mass Communication & Electronic Media	
2016-17	-
Total	10

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 / the MoU is under process with premier higher educational and research institutions and government and state level bodies/authorities/boards viz., IIM Ahmedabad; University of Applied Sciences, Frankfurt, Germany (2014); Terminal Ballistics Research Laboratories (TBRL) Chandigarh – DRDO (2013); Institute of Himalayan Bio-Resource Technology (IHBT), Palampur (2013); Central Ground Water Board-Kangra (HP) Unit; INFLIBNET, Gandhinagar, Gujarat; UGC-Faculty Recharge Programme (FRP); (Letter of Intent signed with) Karlstad University, Sweden (2014) & Sapienza University of Rome, Italy (2015) (for MoU); **National Academic Depository (NAD), UGC, New Delhi through CDSL Ventures Limited, Mumbai (2016); National Council of Rural Institutes (NCRI) Hyderabad (2016); IIT Delhi under Unnat Bharat Abhiyaan (January 2017).**

NATIONAL ACADEMIC DEPOSITORY (NAD), UGC, NEW DELHI (THROUGH CDSL VENTURES LIMITED, MUMBAI)

The Central University of Himachal Pradesh signed a memorandum of understanding with the CDSL Ventures Limited, Mumbai, a digital depository authorized by the UGC, Ministry of Human Resource Development vide No D.O. No. F.1-1/2016 (NAD) dated 23.11.2016 to offer services for National Academic Depository (NAD). As per MoU, the University will lodge its academic awards which would be the awards listed by the MHRD or University Grants Commission (UGC) amongst the following categories:

- (a) any certificate or degree or diploma including related mark-sheets, transcript or evaluation reports or provisional certificates, as the case may be, granted by an Academic Institution; this will also include certificate, degree, diploma for skill development;
- (b) all certifications by National Skill Qualification Framework (NSQF) aligned bodies. This would include all training courses/short term and long term certificate courses/any other courses as offered by institutions approved by the Ministry of Skill Development & Entrepreneurship (MSDE) for participating in NAD;
- (c) Mark sheets, certificates issued by the boards;
- (d) Certificates issued by eligibility test conducting bodies.

As per this MoU, CDSL Ventures Limited, Mumbai having been authorized as one of the digital depositories in NAD by the Ministry of Human Resource Development (MHRD)/University Grants Commission (UGC) for the purposes of establishment of National Academic Depository (NAD), agreed to offer its services for the purpose of enabling the lodging, authentication and verification of academic awards through the NAD.

MoU WITH NATIONAL COUNCIL OF RURAL INSTITUTES, HYDERABAD

The Central University of Himachal Pradesh signed a memorandum of understanding with the National Council of Rural Institutes, Hyderabad, a council functioning under MHRD, Government of India on 20th Dec. 2016. On behalf of the CUHP, the MOU was signed by Prof. Kuldip Agnihotri, Vice-Chancellor of the University. Dr. W. G. Prasanna Kumar, Chaiman, NCRI, Hyderabad signed the MOU on behalf of NCRI after discussions held at the CUHP Vice-Chancellor's Office at Dharamshala. Prof. Yoginder Singh Verma, Pro-Vice Chancellor of the University, Prof. I. V. Malhan, Dean Academic and Brig. Jagdish Chand Rangra, Registrar were also present during discussions with NCRI.

Dr. W. G. Prasanna Kumar appreciated the work undertaken by the Central University of Himachal Pradesh in the rural areas around the Temporary Academic Block of the university. According to the MoU, the NCRI, Hyderabad will be offering one Fellowship every year for undertaking research on some area of rural studies identified by the university. The NCRI will also conduct workshops at this university to empower the faculty and develop curricula for a course in rural studies.

MOU WITH IIT DELHI UNDER UNNAT BHARAT ABHIYAN

The Ministry of Human Resources Development (MHRD), Government of India has launched the program of Unnat Bharat Abhiyan (UBA), a National Program with the vision to involve professional and other higher

educational institutions of the country in the development process of Gram Panchayats so as to enable village cluster to achieve sustainable development and better quality of life. IIT Delhi (IITD) has been designated to be the National Coordinating Institute (CI) by Ministry of Human Resource Development (MHRD) for UBA.

The Central university of Himachal Pradesh (CUHP) has agreed to participate in UBA as a Participating Institute (PI) for all the regions of state of H.P. and signed a MoU with IITD in January 2017. Under this MoU, the CUHP and IITD shall work in a framework of mutual synergy and understanding for achieving the stipulated objectives of Unnat Bharat Abhiyan.

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.

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 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 20,624 (19,964 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 7:30 PM (Monday to Friday).

Resource update:

1. Books: 19,664 (includes 2820 Hindi books, 43 Sanskrit 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 (01-04-2016 to 31-03-2017) 2614 books (including 902 Hindi Books, 43 Sanskrit Books) were purchased and added to the earlier collection of 17,350 books making total collection 19,964 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 31.03.2017.

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 19,420 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.

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

Month (April 2016 – March 2017)	Books Circulated			Total Circulation	Total Visitors
	Issued	Returned	Consulted		
April 2016	671	644	599	1914	2361
May	891	810	934	2635	1797
June	258	503	298	1059	1972
July	105	188	126	419	850
August	645	461	510	1616	1612
September	1437	1202	1200	3839	2574
October	1245	1443	1080	3768	2125
November	1561	1204	1332	4097	2453
December	648	1203	600	2451	2014
January 2017	369	236	280	885	1225
February	1219	962	1110	3291	1833
March	2077	1767	1817	5661	2098
Total	11126	10623	9886	31635	22914

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, Inffibnet, Gandhinagar. 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	13
2.	Cambridge University Press	http://journals.cambridge.org/	224
3.	Economic & Political Weekly	http://epw.in/	1
4.	Emerald	http://www.emeraldinsight.com/	133
5.	ISID	http://isid.org.in/	Database
6.	JCCC	http://www.jccc-ugcinfonet.in/	Database
7.	JSTOR	http://www.jstor.org/	2500+
8.	Oxford University Press	http://www.oxfordjournals.org	262
9.	Project Muse	http://muse.jhu.edu/journals	676
10.	Springer Link	http://link.springer.com/	1438
11.	Taylor & Francis	http://www.tandfonline.com/	1079
12.	Wiley-Blackwell	http://onlinelibrary.wiley.com/	908
13.	Science Direct	http://www.sciencedirect.com/	1036

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

The List of print Journals subscribed / approved are given below:

SI No	Title
English	
1.	Biblio: A Review of Books
2.	Humanities Circle
3.	Indian Literature
4.	Indraprasth: An International Journal of Culture and Communication Studies
5.	Jadavpur Journal of Comparative Literature
6.	London Review of Books
7.	Seminar
8.	The Asian Review of Books
9.	The Caravan
10.	TLS (The Times Literary Supplement)
Hindi	
11.	आलोचना
12.	हंस
13.	आजकल
14.	तदभव (Tadbhav)
15.	समकालीन भारतीय साहित्य
16.	कथा (द्विमासिक)
17.	नया ज्ञानोदय (मासिक)
18.	कथादेश (मासिक)
19.	विपाशा (द्विमासिक)
20.	हिमप्रस्थ (मासिक)

Economics and Public Policy	
21.	Indian Economic Review
22.	Economic and Political Weekly
23.	Indian Journal of Agricultural Economics
24.	Indian Journal of Labour Economics
25.	Artha Vijnana
26.	World Development
27.	Journal of Development Studies
28.	Journal of Agrarian Change
29.	The Journal of Peasant Studies
30.	Development and Change
Mass Communication and Electronic Media	
31.	International Communication Gazette
32.	Convergence
33.	International Journal of Electronic Governance
34.	European Journal of Communication
35.	New Media and Society
36.	Journal of Visual Culture
37.	Television and New Media
Physics	
38.	Resonance
39.	Physics Today
40.	The SPS Observer
41.	Discover
42.	Physics World
43.	American Scientist
44.	Scientific American
Environmental Science	
45.	Down to Earth
46.	Journal of Scientific and Industrial Research
Education	
47.	Contemporary Education Dialogue
48.	World journal on Educational Technology
49.	Staff and Educational Development International
50.	Learning Community: an international Journal of Educational and Social Development
51.	Journal of Writing Research
52.	EDUTRACKS
53.	Scholarly Research Journal for Interdisciplinary Studies
Accounting and Finance (MBA)	
54.	Contemporary Accounting Research
55.	Finance India
56.	Indian Journal of Corporate Governance
57.	Journal of Accounting, Auditing & Finance
58.	Journal of Financial Markets
59.	Journal of Financial Research

60.	Journal of Forecasting
61.	Journal of Financial Economics
62.	Journal of Business Finance & Accounting
63.	Journal of Futures Market
HRM & OB (MBA)	
64.	Decision Sciences
65.	Harvard Business Review
66.	International Journal of Conflict Management
67.	International Journal of Human Resource Management
68.	Journal of Business Research
69.	Journal of Human Values
70.	Journal of Organizational Behavior
71.	Metamorphosis
72.	MIT Sloan Management Review
73.	Vikalpa The Journal for Decision Maker
Marketing and Supply Chain Management (MBA)	
74.	Journal of International Marketing
75.	Journal of Internet Commerce
76.	Journal of Services Marketing
77.	Journal of Marketing
78.	Journal of Consumer Research
79.	Journal of Retailing
80.	European Journal of Marketing
81.	The Indian Journal of Commerce
82.	The Journal of Entrepreneurship
83.	International Journal of Rural Management
Library and Information Science	
84.	World Digital Library (Online)
85.	IASLIC Bulletin (Print only)
86.	Library and Information Science Abstracts (LISA) (Online)
87.	Journal of Librarianship and Information Science
88.	Managing Information
89.	LIBRI
90.	Library Trends
91.	Journal of Indian Library Association
92.	Knowledge Organization
93.	Library Herald
Mathematics	
94.	Fluid Dynamics
95.	The Quarterly Journal of Mathematics
96.	Annals of Mathematics
97.	Advances in Mathematics
98.	Journal of Algebra
99.	Journal of American Mathematical Society
100.	Communications in Algebra

101.	Journal of Geometry
102.	Pacific Journal of Mathematics
103.	Proceedings – Mathematical Sciences
Information Technology	
104.	Fundamentals and trends in networking
105.	Computer Network
106.	Information Security Journal
107.	Computing and information systems
108.	Future Generation Computer systems
109.	International journal embedded and real time communication systems
110.	Information Management
Social Work	
111.	Perspectives in Social Work
112.	Indian Journal of Career and Livelihood Planning
113.	Indian Journal of Social Work
114.	Qualitative Social Work
115.	International Social Work
116.	Journal of Social Work
117.	Social Work
118.	Journal of Social Work Practice in the Addictions
119.	International Journal for Social Development
120.	Journal for Social Development
Sociology	
121.	American Journal of Sociology
122.	American Sociological Review
123.	British Journal of Sociology
124.	Current Sociology
125.	Comparative Sociology
126.	Contribution to Indian Sociology
127.	Family Relations
128.	Indian Journal of Gender Studies
129.	Indian Journal of Social Work
130.	International Sociology

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. DanikJagran | 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 Hospitals and Government Medical College, Tanda to cater to elementary and emergency medical care of the students, faculty and staff.

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 50 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.

SEMINARS /CONFERENCES/WORKSHOPS/SYMPOSIA ORGANISED BY THE DEPARTMENTS

DEPARTMENTS	TITLE OF SEMINARS / CONFERENCES / WORKSHOPS / SYMPOSIA	DURATION	MONTH/YEAR	FUNDED BY	AMOUNT (RS.)
SCHOOL OF PHYSICAL & MATERIAL SCIENCES					
Department of Physics and Astronomical Science					
1.	Bells inequality & Two Stte System	07 Days	20 th -27 th Feb 2017	Professional Development Fund	
2.	Simulation in spectroscopy using GAMESS	04 Days	14 th -17 th March 2017	Professional Development Fund	
3.	Physics Experiments using Data Acquisition Kit ExpEYES.	02 Days	17 th – 18 th March 2017	Professional Development Fund	
SCHOOL OF LIFE SCIENCES					
Centre for Computational Biology & Bioinformatics					
1.	National Symposium on Bioinformatics and Computational Systems Biology	03 Days	12 th -14 th November 2016	DST, India and CUHP	
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES					
Department of Mathematics					
1.	Introduction to Distribution Theory	One Day Workshop	February 2017	Professional Development Fund	38900/- (approx.)
Department of Library & Information Science					
1.	Media and Information Literacy (Jointly organized by M.lib.Sc., MA(NMC) and MA(JCW))	One Day Workshop	August 2016	Professional Development Fund	
SCHOOL OF HUMANITIES & LANGUAGES					
Department of English & European Languages					
1.	Seminar - Indian Literary Aesthetics	Two Day	28-29 April 2016		
2.	Symposium - From the Timeless to the Temporal	One Day	3 Dec. 2016		
3.	Workshop - The Poetics & Politics of Translation	One Day	7 March 2017		
4.	International Seminar - Literary Discourse across Cultures	Two Day	8-9 March 2017		
Department of Hindi & Indian Languages					
1.	Symposium	One Day	2 Dec. 2016		
2.	National Seminar - One Day 'Himachal evam Jammu-Kashmir ka Hindi Sahitya : Vividh Aayam	One Day	31 March 2017		
Department of Sanskrit & Pali					
1.	Symposium - Geeta Jayanti	One Day	26 November 2016		
SCHOOL OF SOCIAL SCIENCES					
Samrat Lalitaditya Vyakhyanmala:					
A series of Seminars on various topics were organised during the year under the aegis of School of Social Sciences at Camp Office Dharamshala, as detailed below:					
1.	Inaugural Seminar – Samrat Lalitaditya ka Rajnitik evam Sanskritik Avdaan				16.01.2017
2.	Mahatma Gandhi ki Bhashayi Drishti				21.01.2017
3.	Bharat ki Vigyan ko Den				28.01.2017
4.	Deen Dayal Upadhyay ki Jeevan Dristi				04.02.2017
5.	Guru Govind Singh Ji ka Dasham Granth / Sandesh evam Mulyankan				11.02.2017
6.	Akhand Bharat : Sardar Patel ki Drishti				18.02.2017
7.	Mahatma Gandhi ka Hind Swaraj aur uski Prasangikta				25.02.2017
8.	Balochistan ka Prashn				04.03.2017
9.	Bhartiya Sanskriti aur Madhya Asia				11.03.2017
10.	Tibet Samasya aur Bharat China Sambandh				18.03.2017
11.	Bhartiya Kal-Ganana ka Vyaigyanik Adhaar				25.03.2017

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

Department of Economics & Public Policy					
1.	Workshop on SPSS	2 days	9-10 May, 2016		
2.	Workshop on Econometrics	2 days	12-13 May , 2016		
Department of Social Work					
1.	Departmental Seminar on 'Socio-Cultural Aspects of Tribes of India.	3 Days	April, 2016	Department of Social Work, CUHP	
2.	A Symposium on Conflict Management	1 Day	September 2016	Tibetan Center for Conflict Resolution (TCCR)	
3.	Conflict Resolution Workshop	1 Day	December, 2016	Tibetan Center for Conflict Resolution (TCCR)	
4.	Capacity Building Workshop	2 Days	February, 2017	NISD, MoSJE	60, 480/-
5.	Awareness & Sensitization Workshop	1 Day	February, 2017	NISD, MoSJE	20,055/-
6.	Workshop on Domestic Violence	2 Days	February 2017	Jagori rural Charitable Trust	
7.	Orientation of NGO Management	1 Day	February 2017	Noble Community Foundation	
SCHOOL OF EDUCATION					
Department of Teachers Education					
1.	One Day Orientation Programme on "Motivation of Youth for Inspiring Rural Reconstruction"	One Day	25.10.2016	NCRI, Hyderabad	25,000/-

VARIOUS ACTIVITIES ORGANISED BY SUBJECT SOCIETIES OF DEPARTMENTS

DEPARTMENTS	TITLE OF ACTIVITY – DETAILS IN BRIEF	MONTH/YEAR	FUNDED BY	AMOUNT (RS.)
SCHOOL OF PHYSICAL & MATERIAL SCIENCES				
Department of Physics and Astronomical Science				
1.	Science Day Celebration	28 th Feb 2017	Professional Development Fund	
SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES				
Department of Environmental Sciences				
1.	Earth Day Celebration	22.04.2016		
2.	Greener Day Celebration	05.06.2016		
3.	Aloe Vera Plantation	10.09.2016		
Department of Library & Information Science				
1.	S. R. Ranganathan Day Celebration	12-08-2016	Professional Development Fund	1500/- Approx.
SCHOOL OF HUMANITIES & LANGUAGES				
Department of English & European Languages				
1.	Basant Panchami	01 Feb. 2017		
Department of Hindi & Indian Languages				
1.	Basant Panchami	01 Feb. 2017		
Department of Sanskrit & Pali				
1.	Basant Panchami	01 Feb. 2017		
SCHOOL OF SOCIAL SCIENCES				
Department of Economics & Public Policy				
1.	Meeting of Faculty and Students of the Department	22 nd August 2016		
SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT				
Department of Tourism & Travel Management				
1.	'Atithi Samman' : Welcoming of Tourists at Airport and Bus-stand	26 September, 2016	CUHP	
2.	Collage making Competition (<i>Theme: #tourism4all #WTD2016</i>)	26 September, 2016	CUHP	
3.	Photo Caption Competition (<i>Theme: #tourism4all #WTD2016</i>)	27 September, 2016	CUHP	
4.	Rangoli Making Competition (<i>Theme: #tourism4all #WTD2016</i>)	27 September, 2016	CUHP	
5.	'Atithi Samman' : Welcoming of Tourists at Airport and Bus-stand	27 September, 2016	CUHP	5000/-
6.	One day Industrial Visit" to a Star Category Hotel (3*-5* Category Chain Property) in and around Dharamshala	November, 2016	CUHP	15000/-

EXTENSION / SPECIAL LECTURES ORGANISED BY THE DEPARTMENTS

DEPARTMENTS	TITLE OF EXTENSION / SPECIAL LECTURES	SPEAKER(S)	MONTH/YEAR
SCHOOL OF PHYSICAL & MATERIAL SCIENCES			
Department of Physics and Astronomical Science			
1.	Particle Physics	Dr. B.C. Chauhan	4 th August 2016
2.	Different aspects of Physics	Prof. H.S. Mani	28 th Feb, 2017
3.	Conversion of Waste Plastic to LPG	Dr. Deepak Pant	23 rd March 2017
SCHOOL OF LIFE SCIENCES			
Centre for Computational Biology & Bioinformatics			
1.	Guest Lecture on the topic <i>Protein-DNA interactions: Fine balance between high affinity and fast kinetics.</i>	Prof. Koby Levy	18 th April, 2016
2.	Guest Lecture	Prof. N. Mandal	12 th May, 2016
3.	Guest Lecture on the topic An interactive session on 'Molecular Interactions'	Prof. Naresh Patwari	20 th September, 2016
SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES			
Department of Environmental Sciences			
1.	From Microbionos To Food Science	Prof. Richard Splivalla, Germany	01.04.2016
2.	Degradation and Development of H.C.H. Bioremediations Technology	Prof. Roop Lal, Delhi University	02.09.2016
3.	Microbial Bioremediation Program	Prof. Onkar Nath Tiwari	02.09.2016
4.	Earth Processes: Earthquake and tsunami hazards	Prof C P Rajenderan	
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES			
Department of Mathematics			
1.	Recent Trends in Continuum Mechanics.	Prof. S.K Tomar	February, 2017
SCHOOL OF HUMANITIES & LANGUAGES			
Department of English & European Languages			
1.	Invited Lecture (University Wide) on Dalit Literature	Prof. Shrawan Kumar	29 April 2016
2.	Two Invited Lectures on : i) Towards a New Poetics and Politics of Advaita and Swaraj: Revisiting Raja Rao ii) Katha: In Theory and Practice in Contemporary Contexts	Prof. Sudhir Kumar	19 Nov. 2016
Department of Hindi & Indian Languages			
1.	Two Invited Lectures on 'Swami Vivekanand; and 'Kala evam Sahitya'	Acharya Devendra Dev	26 August 2016
SCHOOL OF SOCIAL SCIENCES			
Department of Social Work			
1.	Alumini Interaction	Ms Ruby Sharma & Mr.Nishant	March 2017
SCHOOL OF EDUCATION			
Department of Teachers Education			
1.	One Lecture on Research Methodology	Prof. Sujata Raghuvansh, Allahabad University	24.05.2016
2.	One Lecture on Empowerment through Education	Prof. Amit Kauts, GNDU, Amritsar	15.06.2016
3.	One Lecture on "How to use Data Base & Software for meaningful Research"	Prof. Balvinder Singh, GNDU, Amritsar	12.08.2016
4.	One Lecture on "Value crises in the contemporary Indian and Global Society"	Prof. Nityanand Pandey, Assam University, Silchar	23.08.2016
5.	One Lecture on "Researches in Education; with Special reference to NCTE Regulations, 2014"	Prof. Nityanand Pandey, Assam University, Silchar	24.08.2016
6.	One Lecture on "Education and Empowerment"	Prof. Yashwant Singh Rana (Retd.) HPU, Shimla	15.09.2016
7.	One Lecture on "Creative Teaching"	Prof. Surendra Mohan Gupta (Retd.)	15.09.2016
8.	One Lecture on "A Journey of Learning: from Stimulus Response to Purposes Behaviourism"	Prof. Radha Dua (Retd.) Rohilkhand University, Bareilly	07.10.2016
9.	One Lecture on "Rethinking the Universe reflection on the ways of knowing"	Prof. Dhruv Raina, JNU, New Delhi	11.11.2016
10.	One lecture on "Some Novel Concerns in Philosophy of Social Science"	Prof. Dhruv Raina, JNU, New Delhi	11.11.2016

11.	Two Lectures on 'Proposed New Education Policy and Indian Perspective'	Shri Atul Bhai Kothari, Shiksha Utthan Patrika, New Delhi	28.03.2017
SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA			
Department of Journalism & Creative Writing			
1.	One day lecture	Prof. O.P. Singh	10.11.2016
2.	One day Lecture	Sh. Ravinder Agarwal	10.11.2016
3.	One day Lecture	Dr. Satpal Sati	21.02.2017
Department of Mass Communication & Electronic Media			
1.	One day lecture	Sh. Sanjay Dwivedi	08.11.2016
2.	One day lecture	Sh. Ajai Srivastva	08.11.2016
3.	One day lecture	Prof. K.P. Jaishankar	28.02.2017
4.	One day lecture	Prof. Govind Singh	28.02.2017
5.	One day lecture	Sh. Shriram Joshi	28.02.2017
DEEN DAYAL UPADHAYAY KAUSHAL KENDRA			
1.	Two Lectures on 'Rashtravadi Soochna Pravah mein Media'	Shri Narendra	02.11.2016

SKILL & PLANNING DEVELOPMENT PROGRAMMES IN THE DEPARTMENTS

DEPARTMENTS	TITLE OF TRAINING	STUDENTS TRAINED	DURATION	MONTH/YEAR
SCHOOL OF SOCIAL SCIENCES				
Department of Social Work				
1.	Block Placement Training 2016	25	1 Day	June 2016

PLACEMENT DETAILS OF THE DEPARTMENTS

SCHOOLS / DEPARTMENTS	DETAILS OF PLACEMENTS (Name of the student/Organisation/Place of posting/Package etc.)
SCHOOL OF PHYSICAL & MATERIAL SCIENCES	
Department of Physics and Astronomical Science	01 student is placed Government Department.
SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES	
Department of Environmental Sciences	05 students are placed in different Government Departments.
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES	
Department of Library & Information Science	02 students placed in 1 year Internship in Indian Institute of Advance Study In Shimla 2016 and 04 students placed the different Govt. and Private sector.
SCHOOL OF SOCIAL SCIENCES	
Department of Social Work	4 Students namely, Ms Silvia Prasher, Ms Bhavna & Mr. Bineet (Current Batch) & Nabeel Aslam (2014-16 Batch) are placed in Sarthak NGO Chandigarh
SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT	
Department of Tourism & Travel Management	07 Students placed in Companies viz. Ayush Edvour Educational Tour, Ankit Global Travel Tech Pvt Ltd, Mohit Enduring Journing, Sourabh Enduring Journing, Fizian Cox and Kings, Megha Cox and Kings, Taj Yorker Travels
SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA	
Department of Mass Communication & Electronic Media	8 students were placed in various news production channels and media production houses.

DETAILS OF ON THE JOB TRAINING

DEPARTMENTS	No. of Students	Duration	Month, Year	Name of organisation	Place
SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT					
Department of Tourism & Travel Management					
1.	Abhishek	65 days	March 2016	Thomas Cook	Delhi
2.	Amit Kumar	65 days	March 2016	Art of Travel	Delh
3.	Amit Kumar	65 days	March 2016	Cox and Kings	Delh
4.	Anika Sharma	65 days	March 2016	Sunny Travels	Chandigarh
5.	Ankit Kaushal	65 days	March 2016	Make My Trip	Delh
6.	Archana	65 days	March 2016	Sunny Travels	Chandigarh
7.	Ayush	65 days	March 2016	Edvour	Delh
8.	Dinesh Kumar	65 days	March 2016	Aspen Adventure	Uttarakhand
9.	Faizan Ahmad	65 days	March 2016	Cox and Kings	Delhi
10.	Gaurav Kumar	65 days	March 2016	Cox and Kings	Delhi
11.	Ishan Sharma	65 days	March 2016	Make My Trip	Delhi
12.	Megha	65 days	March 2016	Sunny Travels	Delhi
13.	Mishika Mahajan	65 days	March 2016	East Bound Travels	Delhi
14.	Mohit Choudhary	65 days	March 2016	Enduring Journey	Delhi
15.	Mukesh Kumar	65 days	March 2016	Aspen Adventure	Uttarakhand
16.	Munish Kumar	65 days	March 2016	Aspen Adventure	Uttarakhand
17.	Nandini Marh	65 days	March 2016	Cox and Kings	Goa
18.	Raj Kumar	65 days	March 2016	Enduring Journey	Delhi
19.	Sahil Deep	65 days	March 2016	Cox and Kings	Jammu
20.	Saurav Dhiman	65 days	March 2016	Enduring Journey	Delhi
21.	Sawan Choudhary	65 days	March 2016	Devour Travels	Delhi
22.	Shagun Chandel	65 days	March 2016	Sunny Holidays	Chandigarh
23.	Shubham Sharma	65 days	March 2016	Cox and Kings	Delhi
24.	Snehil Sood	65 days	March 2016	Travel Boosters	Delhi
25.	Sudhanshu Sharma	65 days	March 2016	Incredble Asia	Delhi
26.	Vijay Kumar	65 days	March 2016	Aspen Adventure	Uttarakhand
27.	Vishal Sanoria	65 days	March 2016	Incredble Asia	Delhi
DEEN DAYAL UPADHYAY KAUSHAL KENDRA					
B.Voc. Mass Communication	09	30 Days	December, 2016	Punjab Kesari	Pharer, Kangra (HP)
	07	30 Days	December, 2016	Divya Himachal	Matour, Kangra (HP)
	05	30 Days	December, 2016	Dainik Jagran	Banoi, Kangra (HP)
B.Voc. Financial and Marketing Services	03	30 Days	December, 2016	Rana Associates	Dharamshala (HP)
	03	30 Days	December, 2016	S4S & Company	Dharamshala (HP)
	04	30 Days	December, 2016	Sh. Parasram Holding Pvt. Ltd	Dharamshala (HP)
	01	30 Days	December, 2016	Sh. Puneet Sharma (CA)	Jassur (HP)
	02	30 Days	December, 2016	Sh. Sushil Thakur (CA)	Jassur (HP)
	01	30 Days	December, 2016	Vishal Mega Mart	Kangra (HP)
	02	30 Days	December, 2016	Kangra Central Co-Operative Bank	Dharamshala (HP)

DETAILS OF STUDENTS QUALIFIED UGC/CSIR JRF/NET

DEPARTMENTS	DETAILS (Name of the student/Subject)
SCHOOL OF PHYSICAL & MATERIAL SCIENCES	
Department of Physics and Astronomical Science	SET-02
SCHOOL OF LIFE SCIENCES	
Centre for Computational Biology & Bioinformatics	ICMR – SRF -02, , NET – 04, SLET – 01
SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES	
Department of Environmental Sciences	JRF-02; NET-16; SET-04; Others -05
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES	
Department of Mathematics	DST Inspire JRF-01 (Kanika Sood) JRF-01 (Anuj Kumar), NET-01 (Mayrika Dhiman) 2016-2017
SCHOOL OF HUMANITIES & LANGUAGES	
Department of English & European Languages	NET-8
Department of Hindi & Indian Languages	JRF-3, NET-1
SCHOOL OF SOCIAL SCIENCES	
Department of Economics & Public Policy	NET- 1, JRF-1
Department of Social Work	Mr. Pankaj, Ms Jyotsna (JRF), Mr Javed, Mr. Fahad Ahmad(JRF), Mr. Ankit Sharma, JRF -02 & NET – 03, (Total – 5)
SCHOOL OF EDUCATION	
Department of Teachers Education	JRF-03, NET-01
SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT	
Department of Tourism & Travel Management	NET-03

CO-CURRICULAR & EXTRA-CURRICULAR ACTIVITIES ORGANISED BY THE DEPARTMENTS

DEPARTMENTS	DETAILS OF CO-CURRICULAR & EXTRA-CURRICULAR ACTIVITIES	MONTH/YEAR
SCHOOL OF HUMANITIES & LANGUAGES		
Department of English & European Languages		
1.	Fourth Board of Studies Meeting	19 November 2016
2.	Second School Board Meeting	3 December 2016
Department of Hindi & Indian Languages		
1.	Third Board of Studies Meeting	2 December 2016
Department of Sanskrit & Pali		
1.	Second Board of Studies Meeting	26 November 2016
SCHOOL OF SOCIAL SCIENCES		
Department of Social Work		
1.	Tutorial Class for SPSS	May 2016
2.	Interaction Session with Alumni- Mr. Nasir, Gandhi Fellow Archana & Naman Katre	May 2016
3.	Swachh Bharat Mission-MHRD, Dept. of HE - Central University Division, New Delhi	June 2016
4.	Special Healing Session on Psycho-neurobics by Yogdhara Club	February 2017
SCHOOL OF EDUCATION		
Department of Teachers Education		
1.	Essay Writing Competition on “How to Protect Rural India from Disasters and Build Resilience” organized in collaboration with NCRI, Hyderabad	19.10.2016
SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA		
Department of Mass Communication & Electronic Media		
1.	Screening of Classic World Cinema	Once in a month
2.	Panel Discussion on Climate Change in Himachal Pradesh	07.10.2016
3.	Screening of Short Film – From the Margins	11.11.2016
4.	Panel Discussion and Presentation on Demonetization	18.11.2016
5.	Screening of Students Films and News Bulletins – The Darker Side and News 10	25.11.2016

RESEARCH PROJECTS

PROJECT DIRECTOR / INVESTIGATOR	TITLE OF THE PROJECT	FUNDING AGENCY	AMOUNT SANCTIONED (RS.)
SCHOOL OF PHYSICAL & MATERIAL SCIENCES			
Department of Physics and Astronomical Science			
DR. BHAG CHAND CHAUHAN			
1.	"Phenomenological Studies on the Role of Neutrinos in Astrophysics and Cosmology"	UGC (Started from July 2015)	11.7 Lakhs
DR. O.S.K.S. SASTRI			
1. Co-PI	"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)	30 Lakhs
DR. PADMNABH RAI			
1.	UGC-FRP Start-up Grant	UGC	06 Lakh
DR. RAJESH KUMAR			
1.	Synthesis of Nanomaterials and its Applications	UGC, New Delhi	10 Lakh
SCHOOL OF LIFE SCIENCES			
Centre for Computational Biology & Bioinformatics			
DR. SHAILENDER KUMAR VERMA			
1.	Genome wide identification of metal binding proteins in bread wheat	Department of Biotechnology, Government of India	2384600
DR. YUSUF AKHTER			
1.	A project proposal on targeting novel prokaryotic ubiquitin like post-translational modification pathway for therapeutic interventions against Mycobacterium tuberculosis.	University Grant Commission (#MRP-MAJOR-MICR-2013-26840)	17.15 Lakhs
2.	Genome-wide screening of outer membrane proteins in Mycobacterium avium subsp. paratuberculosis (MAP) K-10: a repertoire of candidate immunogens for translational medicine.	SERB, DST, Gol (#SERB/LS-400/2014)	26 Lakhs
3.	Identification of outer membrane proteins in Mycobacterium leprae and subsequent selection and analysis of epitopes to target immunogenic candidate proteins.	Indian Council for Medical Research, Gol [#BIC/12 (04) 2014]	18.6 Lakhs
4.	Genome wide identification of metal binding proteins in bread wheat (in the capacity of Co-PI)	Department of Biotechnology, Gol (#BT/PR13692/BID/7/2015)	25 Lakhs
5.	Understanding the involvement of Staphylococcus aureus Two-Component Regulatory System GraRS associated operons in biofilm formation and development of antimicrobial resistance: An exploratory study of protein-protein interaction for discovering novel antimicrobials. (in the capacity of Joint-PI)	Department of Biotechnology, Gol (#MED/2015/16)	65 Lakhs (recommended for funding)
SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES			
Department of Environmental Sciences			
DR. DEEPAK PANT			
1.	Green chemical recycling of polycarbonate plastic for the synthesis of valuable chemicals and epoxy compounds	SERB-DST	18.68 Lakhs
2.	Extraction of metals from waste lithium battery	DBT	23.56 Lakhs
3.	Study on Natural Radiation Level in Lesser Himalayan Zone on the southern slopes of the Dhauladhar Range, Bhabha Atomic Research Centre	BRNS	33.89 Lakhs

DR. MUSHTAQ AHMED			
1.	Major research project No. SR/FT/LS-34/2012; titled "Studies on antagonistic isolates of <i>Trichoderma</i> spp. for Management of <i>Fusarium</i> wilt of tomato in tropical agro ecosystems." (Completed).	Department of Science and Technology (DST), Govt. of India	25.0 Lakhs
2.	Major Research Project No. MRP-MAJOR-BOTA-2013-25956; titled, "Management of biotic stress by using antagonistic isolates of <i>Trichoderma</i> spp. in tomato vegetated temperate agro ecosystems".	University Grants Commission (UGC)	15.8 Lakhs
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES			
Department of Mathematics			
DR. RAKESH KUMAR			
1.	Oscillatory Convection in Nanofluids	UGC Start Up-Grant	06 Lakhs
SCHOOL OF SOCIAL SCIENCES			
Department of Economics & Public Policy			
PROFESSOR H.R. SHARMA			
1.	Micro Enterprises in Rural Non-Farm Sector in Himachal Pradesh: An Empirical Study in Production, Technology and Marketing	UGC	7,33,600
SCHOOL OF EDUCATION			
Department of Teachers Education			
DR. MANOJ KUMAR SAXENA			
1.	Social and Educational Problems of Scheduled Tribes: A Study of Chamba District of Himachal Pradesh	Indian Council for Social Sciences Research (ICSSR), New Delhi	10 Lakhs
2.	Implementation of OER Policy and Development of OER, funded by	Commonwealth Educational Media Centre for Asia, New Delhi	06 Lakhs
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	ICSSR	5 Lakhs
2.	An Empirical Study on Dynamics of Foreign Exchange Market in India	UGC	10.44 Lakhs
SCHOOL OF TOURISM, TRAVEL & 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	Indian Institute Tourism and Travel Management	1.00 Lakhs

PUBLICATIONS BY THE FACULTY MEMBERS

AUTHOR(S)	TITLE	JOURNAL / PUBLISHER	WHETHER REFEREED (YES/NO)	YEAR	IMPACT FACTOR/ CITATION INDEX/ h-INDEX, IF ANY
SCHOOL OF PHYSICAL & MATERIAL SCIENCES					
Department of Physics and Astronomical Science					
DR. BHAG CHAND CHAUHAN					
1. Gazal Sharma and B. C. Chauhan	Quark-Lepton Complementarity predictions for θ_{23}^{PMNS} and CP violation	JHEP 1607	Yes	2016	6.23
2. Arun Bhatia and B.C. Chauhan	Geothermal Tourism Potential in Himachal Pradesh	Amity Research Journal in Tourism, Aviation and Hospitality	Yes	2016	
3. Gazal Sharma, Anu and B.C. Chauhan	Dark Matter and Neutrinos	Physics Education 32	Yes	2016	
4. Gazal Sharma, B. C. Chauhan and Debasish Majumdar	Physics and Phenomenology of Dark Matter	New Dimensions in Physics	Yes	2016	
5. Govind Singh, B. C. Chauhan and Debasish Majumdar	Physics of Neutrinos: The Elusive Particles	New Dimensions in Physics	Yes	2016	
6. Gazal Sharma, Shankita Bhardwaj, B. C. Chauhan and Surender Verma	Quark-Lepton Complementarity Model based Predictions for θ_{23}^{pmns} with Neutrino Mass Hierarchy	New Dimensions in Physics	Yes	2016	
7. Ashish Sharma, Govind Singh, Gazal Sharma, Shankita Bhardwaj, B. C. Chauhan and Surender Verma	Search for Sterile Neutrino Signal in the 7Be Solar Neutrino Measurement with KamLAND	European Physics Journal C	Yes	2017	
8. Govind Singh, Ashish Sharma, Gazal Sharma, Shankita Bhardwaj, Surender Verma and B.C. Chauhan	Bounds on Sterile Neutrino Component in the Solar Neutrino Flux	European Physics Journal C	Yes	2017	
9. Gazal Sharma, Shankita Bhardwaj, B. C. Chauhan and Surender Verma	Probing CP Violation in Neutrino Oscillation Experiments and Leptonic Unitarity Quadrangle	European Physics Journal C	Yes	2017	
10. B. C. Chauhan	Ancient India: The Cradle of Knowledge & Information	Itihas Diwakar 9(3)	Yes	2016	ISSN 2250-2769.
DR. O.S.K.S. SASTRI					
1. Sharda, V., Sastri, O. S. K. S., Bhardwaj, J., & Jha, A. K.	A computer simulation using spreadsheets for learning concept of steady-state equilibrium	Physics Education, 51(2), 025007	Yes	2016	

DR. AYAN CHATTERJEE						
1.	Ayan Chatterjee and Suresh Jaryal	Anisotropic gravitational collapse with linear equation of state	Research journal of Science and Technology	-	2017	
DR. DALIP SINGH VERMA						
1.	Atul Choudhary and Dalip Singh Verma	Angular momentum effects in the fusion of $^{28}\text{Si}+^{28}\text{Si}$ system	Proceedings of the DAE-BRNS Symp. on Nucl. Phys. 61 (2016) 478.	No	2016	Nil
2.	Kushmakshi and Dalip Singh Verma	Fusion-evaporation and partial fusion-fission events for hot and rotating compound system $^{88}\text{Mo}^*$	Proceedings of the DAE-BRNS Symp. on Nucl. Phys. 61 (2016) 562	No	2016	Nil
3.	Ankita Jamwal, Shailja Mohini Sharma, Kushmakshi, and Dalip Singh Verma	Role of surface diffuseness and the coupling of relative motion with intrinsic motion in fusion of negative & positive Q-value systems	Proceedings of the DAE-BRNS Symp. on Nucl. Phys. 61 (2016) 602			
DR. JAGDISH KUMAR						
1.	Pooja Kapoor, Jagdish Kumar, Arun Kumar, Ashok Kumar, P.K. Ahluwalia	Electronic, Mechanical and Dielectric Properties of Two Dimensional Atomic Layers of Noble Metals	Journal of Electronic Materials Springer	Yes	2016	1.491
2.	Jagdish Kumar	Possible Correlation Between Stripe-Like Antiferromagnetic Spin Fluctuations and Superconductivity in ThFeAsN	Journal of Electronic Materials Springer	Yes	2017	1.491
DR. SURENDER VERMA						
1.		Non-Vanishing θ_{13} and CP-Violation in Inverse Neutrino Mass Matrix	Springer Proc. Phys.	Yes	2016	None
2.		Prospects for Reconstruction of Leptonic unitarity Quadrangle and neutrino oscillation experiments	Nuclear Physics B	Yes	2016	4.1
3.		Vanishing Effective Majorana Neutrino Mass and Light Sterile Neutrino	Modern Physics Letters A	Yes	2016	1.1
DR. RAJESH KUMAR SINGH						
1.	Rajesh Kumar, Rajesh Kumar Singh, A.K. Singh, A.R. Vaz, C.S. Rout and S.A. Moshkalev 416 259-265,	Facile and Single step Synthesis of 3D Reduced Graphene oxide-NiCoO ₂ Composite using Microwave for Enhanced Electron Field Emission	Applied Surface Science	Yes	2017	3.387
2.	Rajesh Kumar, Rajesh Kumar Singh, D.P. Singh, E. Joanni and S.A. Moshkalev, 342 (2017), 34-79	Laser-assisted Controlled Synthesis, Reduction and Direct Micro-patterning of Graphene on Substrate for Devices: Recent Progress and Promising Applications	Coordination Chemistry Review	Yes	2017	13.324
3.	Rajesh Kumar, Rajesh Kumar Singh*, Alfredo R. Vaz, Raluca Savu, and Stanislav A.Moshkalev 9 (10) (2017) 8880-8890	Self-Assembled and One-Step Synthesis of Interconnected 3D Network of Fe ₃ O ₄ /Reduced Graphene Oxide Nanosheets Hybrid for High Performance Supercapacitor Electrode	ACS Applied Materials and Interfaces	Yes	2017	7.504

4.	Rajesh Kumar, Raluca Savu, Rajesh Kumar Singh , Ednan Joanni, Dinesh P. Singh, Vidhu S. Tiwari, Alfredo R.Vaz, Everson T.S.G. da Silva, Jaqueline R. Maluta, Lauro T. Kubota and Stanislav A. Moshkalev 117 137-146	Controlled density of defects assisted perforated structure in reduced graphene oxide nanosheets-palladium hybrids for enhanced ethanol electro-oxidation	Carbon	Yes	2017	6.337
5.	Rajesh Kumar, Rajesh Kumar Singh , A.R. Vaz, C.S. Rout and S.A. Moshkalev 122 110-117	Synthesis of Self Assembled and Hierarchical 3D Reduced Graphene Oxide-CNTs-Palladium Hybrids Nanostructures and Their Field Emission Studies	Materials and Design	Yes	2017	4.364
6.	Rajesh Kumar, Rajesh Kumar Singh* , Vidhu S. Tiwari, Amarjeet Yadav, Raluca Savu, Alfredo R. Vaz, Stanislav A. Moshkalev 695 (2017) 1793-1801	Enhanced magnetic performance of iron oxide nanoparticles anchored pristine/ N-doped multi-walled carbon nanotubes by microwave assisted approach	Journal of Alloys and Compounds	Yes	2017	3.133
7.	Rajesh Kumar, Rajesh Kumar Singh* , Dinesh Pratap Singh, Raluca Savu, Stanislav A. Moshkalev 111 291-300	Microwave heating time dependent synthesis of various dimensional graphene oxide supported hierarchical ZnO nanostructures and its photoluminescence studies	Materials and Design	Yes	2016	4.364
8.	Rajesh Kumar, Raluca Savu, Ednan Joanni, A R Vaz, M A Canesqui, Rajesh Kumar Singh , R A Timm, L T Kubota and S A Moshkalev 6 84769-84776	Fabrication of interdigitated micro-supercapacitor devices by direct laser writing onto ultra-thin, flexible and free-standing graphite oxide films	RSC Advances	Yes	2016	3.108
9.	Rajesh Kumar Singh , Rajesh Kumar and Dinesh Pratap Singh 664993-65011	Graphene oxide: strategies for synthesis, reduction and frontier applications	RSC Advances	Yes	2016	3.108

SCHOOL OF LIFE SCIENCES

Centre for Computational Biology & Bioinformatics

DR. POLAMARSETTY APAROY

1.	Chaudhary N, Aparoy P*	Deciphering the mechanism behind the varied binding activities of COXIBs through Molecular Dynamic Simulations, MM-PBSA binding energy calculations and per-residue energy decomposition studies.	Journal of Biomolecular Structure and Dynamics 35 (4), 868-882.	Yes	2017	3.123
2.	Gupta A, Aparoy P*	Insights into the structure activity relationship of mPGES-1 inhibitors: Hints for better inhibitor design	International journal of biological macromolecules 88, 624-632	Yes	2016	3.096

*Corresponding Author

DR. SHAILENDER KUMAR VERMA

1.	Ankita Sharma, Dixit Sharma and Shailender Kumar Verma	Proteome wide identification of iron binding proteins of <i>Xanthomonas translucens</i> pv. <i>undulosa</i> : Focus on secretory virulent proteins.	<i>Biometals</i> , Springer	Yes	2017	2.183
----	---	---	-----------------------------	-----	------	-------

2.	Shailender Kumar Verma , Ankita Sharma, Padmani Sandhu, Neha Choudhary, Shailaja Sharma, Vishal Acharya and Yusuf Akhter	Proteome scale identification, classification and structural analysis of iron-binding proteins in bread wheat.	<i>Journal of Inorganic Biochemistry</i> , Elsevier.	Yes	2017	3.348
3.	Prachi Sharma, Imran Sheikh, Dharmender Singh, Satish Kumar, Shailender Kumar Verma , Rahul Kumar, Pritesh Vyas and Harcharan Singh Dhaliwal	Uptake, distribution and remobilization of iron and zinc among various tissues of wheat- <i>Aegilops</i> substitution lines at different growth stages.	<i>Acta Physiologie Plantarum</i> . Springer.	Yes	2017	1.364
DR. VIKRAM SINGH						
1.	Singh G and Singh V,	Functional elucidation of hypothetical proteins for their indispensable roles towards drug designing targets from <i>Helicobacter pylori</i> strain HPAG1	Journal of Biomolecular Structure and Dynamics	Yes	2017	IF -2.3
2.	Singh G et al.,	In silico functional elucidation of uncharacterized proteins of <i>Chlamydia abortus</i> strain LLG	Future Science OA	Yes	2016	N/A
DR. YUSUF AKHTER						
1.	Hussain R, Kumari I, Sharma S, Ahmed M, Khan TA, Akhter Y* .	Catalytic diversity and homotropic allostery of two Cytochrome P450 monooxygenase like proteins from <i>Trichoderma brevicompactum</i> .	J Biol Inorg Chem. (Springer)	Yes	2017	IF: 2.9
2.	Kumari I, Ahmed M, Akhter Y* .	Evolution of catalytic microenvironment governs substrate and product diversity in trichodiene synthase and other terpene fold enzymes.	Biochimie. (Elsevier)	Yes	2017	IF: 3.2
3.	Shweta, Akhter Y , Khan JA.	Genome wide identification of cotton (<i>Gossypium hirsutum</i>)-encoded microRNA targets against Cotton leaf curl Burewala virus.	Gene (Elsevier)	Yes	2017	IF: 2.4
4.	Sandhu P, Akhter Y* .	Evolution of structural fitness and multifunctional aspects of mycobacterial RND family transporters.	Arch Microbiol. (Springer)	Yes	2017	IF: 1.8
5.	Akhter Y* , Thakur S.	Targets of ubiquitin like system in mycobacteria and related actinobacterial species.	Microbiol Res. (Elsevier)	Yes	2017	IF: 3.0

6. Arish M, Alaidarous M, Ali R, Akhter Y , Rub A.	Implication of sphingosine-1-phosphate signaling in diseases: molecular mechanism and therapeutic strategies.	J Recept Signal Transduct Res. (Taylor & Francis)	Yes	2017	IF: 1.6
7. Ghosh R, Das MC, Sarkar A, Das A, Sandhu P, Dinda B, Akhter Y , Bhattacharjee S, De UC.	Exploration of Phytoconstituents from <i>Mussaenda roxburghii</i> and Studies of Their Antibiofilm Effect.	Chem Biodivers. (Wiley)	Yes	2017	IF: 1.6
8. Das A, Jawed JJ, Das MC, Sandhu P, De UC, Dinda B, Akhter Y , Bhattacharjee S.	Antileishmanial and immunomodulatory activities of lupeol, a triterpene compound isolated from <i>Sterculia villosa</i> .	Int J Antimicrob Agents. (Elsevier)	Yes	2017	IF: 4.5
9. Sharma S, Kumari I, Hussain R, Ahmed M, Akhter Y* .	Species specific substrates and products choices of 4-O-acetyltransferase from <i>Trichoderma brevicompactum</i> .	Enzyme Microb Technol. (Elsevier)	Yes	2017	IF: 2.5
10. Kumari I, Sandhu P, Ahmed M, Akhter Y* .	Molecular Dynamics Simulations, Challenges and Opportunities: A Biologist's Prospective.	Curr Protein Pept Sci. (Bentham Science)	Yes	2017	IF: 2.5
11. Gupta P, Sarkar A, Sandhu P, Daware A, Das MC, Akhter Y , Bhattacharjee S.	Potential of Antibiotic against <i>Pseudomonas aeruginosa</i> biofilm: A study with Plumbagin and Gentamicin.	J Appl Microbiol. (Wiley)	Yes	2017	IF: 2.1
12. Sandhu P, Akhter Y* .	Siderophore transport by MmpL5-MmpS5 protein complex in <i>Mycobacterium tuberculosis</i>	J Inorg Biochem. (Elsevier)	Yes	2017	IF: 3.2
13. Verma SK*, Sharma A, Sandhu P, Choudhary N, Sharma S, Acharya V, Akhter Y* .	Proteome scale identification, classification and structural analysis of iron-binding proteins in bread wheat.	J Inorg Biochem. (Elsevier)	Yes	2017	IF: 3.2
14. Kashif M, Manna PP, Akhter Y , Alaidarous M, Rub A.	Screening of Novel Inhibitors Against <i>Leishmania donovani</i> Calcium ion Channel to Fight Leishmaniasis.	Infect Disord Drug Targets. (Bentham Science)	Yes	2017	IF: 1.5
15. Prince A, Sandhu P, Kumar P, Dash E, Sharma S, Arakha M, Jha S, Akhter Y* , Saleem M*.		Sci Rep. (Nature Publishing Group)	Yes	2016	IF: 4.5
16. Sandhu P, Kumari M, Naini K, Akhter Y* .	Genome scale identification, structural analysis, and classification of periplasmic binding proteins from <i>Mycobacterium tuberculosis</i> .	Curr Genet. (Springer)	Yes	2016	IF: 3.7
17. Rana A, Thakur S, Bhardwaj N, Kumar D, Akhter Y* .	Excavating the surface-associated and secretory proteome of <i>Mycobacterium leprae</i> for identifying vaccines and diagnostic markers relevant immunodominant epitopes.	Fems Pathog Dis. (Oxford University Press)	Yes	2016	IF: 2.5
18. Chaudhary N, Sandhu P, Ahmed M, Akhter Y* .	Structural basis of transport function in major facilitator superfamily protein from <i>Trichoderma harzianum</i> .	Int J Biol Macromol. (Elsevier)	Yes	2016	IF: 3.4
19. Kumari I, Ahmed M, Akhter Y* .	Deciphering the protein translation inhibition and coping mechanism of trichothecene toxin in resistant fungi.	Int J Biochem Cell Biol.	Yes	2016	IF: 3.7
*Corresponding /senior author					

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES						
Department of Environmental Sciences						
DR. DEEPAK PANT						
1.	Polycarbonate Waste Management using Glycerol	Process Safety and Environmental Protection	Yes	2016	2.5	
2.	Green Recycling of waste Optical Disc to Urethane Products	J. Sc. Ind Res. NISCAIR	Yes	2016	0,5	
3.	Polyvinyl chloride degradation by hybrid (chemical and biological) modification	Polymer Degradation and Stability	Yes	2016	3.9	
4.	Biocompatibility of synthetic and bio-material fusion	Current Science	Yes	2017	1.0	
5.	Perturbations and 3R in carbon management	Environmental Science and Pollution Research	Yes	2017	2.7	
6.	Green and Facile Method for the Recovery of Spent Lithium Nickel Manganese Cobalt Oxide (NMC) Based Lithium Ion Batteries	Waste Management	Yes	2017	3.4	
DR. MUSHTAQ AHMED						
1.	Indu Kumari, Mushtaq Ahmed and Yusuf Akhter	Deciphering the protein translation inhibition and coping mechanism of trichothecene toxin in resistant fungi.	<i>International Journal of Biochemistry and Cell Biology</i> , 78 (2016) 370-376. Elsevier	Yes	2016	Impact factor (Thomson Reuter) 3.905.
2.	Indu Kumari, Mushtaq Ahmed and Yusuf Akhter	Multifaceted impact of trichothecene metabolites on plant-microbe interactions and human health.	<i>Applied Microbiology and Biotechnology</i> , 100 (13) 5759–5771. Springer	Yes	2016	Impact factor (Thomson Reuter) 3.376.
3.	Nitika Chaudhary, Padamini Sandhu, Mushtaq Ahmed and Yusuf Akhter	Structural basis of transport function in major facilitator superfamily protein from <i>Trichoderma harzianum</i> .	<i>International Journal of Biological Macromolecules</i> . DOI: 10.1016. Elsevier	Yes	2016	Impact factor (Thomson Reuters) 3.2.
4.	Nitika Chaudhary, Indu Kumari, Padamini Sandhu, Mushtaq Ahmed and Yusuf Akhter	Proteome scale census of major facilitator superfamily transporters in <i>Trichoderma reesei</i> using protein sequence and structure based classification enhanced ranking.	<i>Gene</i> , 558 (2016): 166-176. Elsevier	Yes	2017	Impact factor (Thomson Reuter) 2.138.
5.	Jai S. Patel, Birinchi K Sarma, Harikesh B. Singh, Ram S. Upadhyay, Ravindra N. Kharwar and Mushtaq Ahmed	<i>Pseudomonas fluorescens</i> and <i>Trichoderma asperellum</i> enhance expression of G α subunits of the Pea heterotrimeric G-protein during <i>Erysiphe pisi</i> infection.	<i>Frontiers in Plant Sciences</i> , DOI: 10.3389/fpls.2015.01206 (6). (6) 1-13.	Yes	2016	Impact factor (Thomson Reuter) 4.495.
6.	Jai S. Patel, Ram Sanmukh Upadhyay, Harikesh Bahadur Singh, Ravindra Nath Kharwar, Mushtaq Ahmed and Birinchi Kumar Sarma	A simple and efficient protocol for isolation of RNA from different tissues of chickpea and pea.	<i>International Journal of Agriculture, Environment and Biotechnology</i> , 9 (1): 39-43. ISSN No Print ISSN NO: 0974-1712; Online ISSN No: 2230-732X.	Yes	2016	(Indexed/rated by NAAS), NAAS score 4.0.

7.	Hussain R, Kumari I, Sharma S, Ahmed M , Khan TA, Akhter Y.	Catalytic diversity and homotropic allostery of two Cytochrome P450 monooxygenase like proteins from <i>Trichoderma brevicompactum</i> .	J Biol Inorg Chem. (Springer)	Yes	2017	IF: 2.9
8.	Kumari I, Ahmed M , Akhter Y.	Evolution of catalytic microenvironment governs substrate and product diversity in trichodiene synthase and other terpene fold enzymes.	Biochimie. (Elsevier)	Yes	2017	IF: 3.2
9.	Shikha Sharma, Indu Kumari, Razak Hussain, Mushtaq Ahmed and Yusuf Akhter	Species specific substrates and products choices of 4-O-acetyltransferase from <i>Trichoderma brevicompactum</i> .	<i>Enzyme and Microbial Technology</i>	Yes	2017	IF: 2.502

DR. ANKIT TANDON

1.	Bikram Sen Sahu, Ankit Tandon, Arun K Attri	Roles of ozone depleting substances and solar activity in observed long-term trends in total ozone column over Indian region	International Journal of Remote Sensing / Taylor & Francis	Yes	2017	2016 Impact Factor: 1.724 ©2017 Thomson Reuters, 2017
----	---	--	--	-----	------	---

DR. ANURAG LINDA

1.	Meenakshi Hira, Sudesh Yadav, Morthekaic, Anurag Linda , Sushil Kumar, Anupam Sharma	Mobile Phones—An asset or a liability: A study based on characterization and assessment of metals in waste mobile phone components using leaching tests	<i>Journal of Hazardous Materials</i>	YES	2017	IF-6.065
2.	Mohd. Farooq Azam · Al. Ramanathan · Patrick Wagnon · Christian Vincent · Anurag Linda · E. Berthier · Parmanand Sharma · Arindan Mandal · Thupstan Angchuk · Virendra Bahadur Singh · Jose George Pottakkal	Meteorological conditions, seasonal and annual mass balances of Chhota Shigri Glacier, western Himalaya, India	<i>Annals of Glaciology</i>	YES	2016	IF- 2.349

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

Department of Mathematics

DR. RAKESH KUMAR

1.		Nonlinear thermal radiation and cubic autocatalysis chemical reaction effects on the flow of stretched nanofluid under rotational oscillations	Journal of Colloid and Interface Science, 505, 253-265	Yes	2017	IF- 3.7 SCI, Scopus
2.		Combined influence of fluctuations in the temperature and stretching velocity of the sheet on MHD flow of Cu-water nanofluid through rotating porous medium with cubic auto-catalysis chemical reaction	Journal of Molecular Liquids, 237, 347-360	Yes	2017	IF – 2.7 Scopus
3.		Free Convective Boundary Layer Flow of Radiating and Reacting MHD Fluid Past a Cosinusoidally Fluctuating Heated Plate	Int. J. Appl. Comput. Math DOI 10.1007/s40819-017-0355-z	Yes	2017	IF – Zentralblatt Math
4.		Effect of quadratic density variation on mixed convection stagnation point heat transfer and MHD fluid flow in porous medium towards a permeable shrinking sheet	Journal of Porous Media, 19 (12): 1083–1097	Yes	2016	IF – 1.035 Scopus

DR. RAVINDER SINGH						
1.	M. Arora, R. Singh and M. Panda.	Effects of magnetic-field-dependent viscosity at the onset of convection in magnetic nanofluids	Journal of Engineering Mathematics, 101:201-217 (2016)/ Springer	Yes	2016	1.076
2.	M. K. Panda, R. Singh, Amaresh Chandra Mishra, and Sraban Kumar Mohanty.	Effects of both diffuse and collimated incident radiation on phototactic bioconvection	Physics of Fluids 28, 124104 (2016)/ American Institute of Physics	Yes	2016	2.232
3.	M. K. Panda and R. Singh	Penetrative phototactic bioconvection in a two-dimensional non-scattering suspension	Physics of Fluids 28, 054105 (2016)/American Institute of Physics	Yes	2016	2.232
DR. S.K. SRIVASTAVA						
1.		Geometry of PR-semi-invariant warped product submanifolds in paracosymplectic manifold	Journal of Geometry, 108 (2017) 61-74	Yes	2017	SCOPUS
2.		PR-pseudo-slant warped product submanifold of a nearly paracosymplectic manifold	Analele Stiintifice Ale Universitatii Al I Cuza Din Iasi – Matematica, 2017, Tom LXIII, f. 1, issue in progress	Yes	2017	SCOPUS
3.		Pointwise Pseudo-slant Warped Product Submanifolds in a Kähler Manifold	Mediterr. J. Math., (2017), DOI 10.1007/s00009-016-0832-3	Yes	2017	IF:0.868, WoS, SCOPUS
4.		Harmonic maps and para-Sasakian geometry	MATEMATICKI VESNIK, 2017, http://www.vesnik.math.rs/inpress/mv2016_033.pdf	Yes	2017	SCOPUS
Department of Library & Information Science						
PROFESSOR I.V. MALHAN						
1.		Book-Traditional Healers of the Himalayan Region.	New Delhi, Black Prints, 2017, 275p (Jt Author)			
2.	I. V. Malhan and Jagtar Singh	Chapter in Book - Media and Information Literacy Interface for Community development.	Media and Information literacy: Reinforcing Human Rights, Countering radicalism and Extremism. Paris,Unesco, 2016, pp41-48			
3.		Content Creation for ePathshala - Aligning Knowledge Resources and Services with organization's workflows and work processes.				
DR. DIMPLE PATEL						
1.	Dimple Patel and Aditya Tripathi	Ontology-based Model for Organizational Knowledge Transactions (Journal Article)	World Digital Libraries: An International Journal / The Energy and Resources Institute. Vol. 9, Iss. 2, pp. 83-89.	Yes	2016	

SCHOOL OF HUMANITIES & LANGUAGES					
Department of English & European Languages					
DR. ROSHAN LAL SHARMA					
1.	<i>Communication in Contemporary Scenario: Its Multiple Dimensions</i> (Co-edited book)	New Delhi: Anamika, 2017. [ISBN: 978-81-7975-833-5]	--	2017	
2.	<i>Mapping Diaspora Identities: India and Beyond</i> (Co-edited book)	New Delhi: Anamika, 2017. [ISBN: 978-81-7975-853-3]	--	2017	
3.	<i>Shabd-shabd Anugoonj</i> (Collection of Poems in Hindi) [Co-authored]	New Delhi: Anamika, 2017.. [ISBN: 978-81-7975-884-7]	--	2017	
4.	"Walt Whitman and Sufism"	Spring Magazine on English Literature [E-ISSN: 2455-4715], Vol. II, No. 2.	Yes	2016	
5.	"Privileging Communication in Entrepreneurial Leadership"	<i>Communication in Contemporary Scenario</i> . New Delhi: Anamika. 17-33.	--	2017	
6.	"Fluidity of Locale: Renegotiating the Notion of Nation in Salman Rushdie's <i>Shalimar the Clown</i> ."	<i>Mapping Diaspora Identities</i> . New Delhi: Anamika. 174-191.	--	2017	
7.	"Rushdie's Engagement with Issues of Culture and Identity: A Reading of Two Years Eight and Twenty Eight Nights" (Co-authored)	<i>Mapping Diaspora Identities</i> . New Delhi: Anamika. 285-314.		2017	
8.	"Rubble", translation of Manjul Bhagat's Hindi story, " <i>Malba</i> " [In press]	Sahitya Akademi., National Academy of Letters, New Delhi	--	--	
9.	"The Little Girl Who Weighed Three Kilos", translation of Mridula Garg's Hindi story, " <i>Teen Killo ki Chhori</i> " [In press]	Sahitya Akademi: National Academy of Letters, New Delhi	--	--	
10.	"Decoding Diverse Dimensions of Persuasive Entrepreneurial Leadership: A Communicative Framework" [Co-authored; communicated for publication]	<i>Management Dynamics</i> (A Bi-yearly Publication of Jaipuria Institute of management) ISSN: 0972-5067	--	2017	
11.	"Towards Praxis of Empathetic and Persuasive Communication Ethics: Re-negotiating Interpersonal Relational Complexities in Work Arenas" [Co-authored; communicated for publication]	<i>Amity Journal of Finance (AJF)</i>	--	2016	
DR. HEM RAJ BANSAL					
1.	"From Ellen Gluyas to Ellen Roxburgh to Mab: Shifting Identities in Colonial Context in Patrick White's <i>A Fringe of Leaves</i> ."	<i>Narratives of Estrangement and Belonging</i> . Ed. Neelima Kanwar. New Delhi: Authors Press, 2016. Print.	--	2016	--
2.	"The Failure of Non-Verbal Communication in Tim Winton's 'Distant Lands.'"				
3.	<i>Mapping Diaspora Identities: India and Beyond</i> . Edited Book with Roshan Lal Sharma	New Delhi: Anamika Publishers, 2017. Print.		2017	
DR. K.B.S. KRISHNA					
1.	Dr. KBS Krishna "The Divine Right of Caliban: The Implicit Warning" in Shakespeare's <i>The Tempest</i> "	<i>Spring Magazine on English Literature</i> E-ISSN: 2455 -4715. 2:2 (2016).		2016	

2.	Dr. KBS Krishna, Dr. Pradeep Nair, Dr. Navneet Sharma,	“Right to Opium: Women, Holy Places and God”	<i>Mainstream</i> , Vol. 24		2016	
3.	Dr. KBS Krishna	“Foreword”	<i>Mute Melodies</i> . ISBN: 13:978-1539077718, ISBN: 10: 1539077713.		2016	
4.	Dr. KBS Krishna	“Exploring Identity and Individuality in Upamanyu Chatterjee’s <i>English, August</i> and Rupa Bajwa’s <i>The Sari Shop</i> ”	<i>The Rupkatha Journal on Interdisciplinary Studies in Humanities</i> . ISSN: 2445-4715.3:1		2016	
5.	Dr. KBS Krishna	“The Future of Communication”	<i>Communication in Contemporary Scenario: It’s Multiple Dimensions</i> /Anamica Publications		2017	

DR. KHEM RAJ SHARMA

1.		“Make it New”: Re-contextualizing Genre Hybridity in Vishal Bhardwaj <i>Haider</i>	Contemporary Discourse: A Peer Reviewed International Journal, 7.2 (2016): ISSN- 0976-3686	Yes	July 2016	
2.		Debunking Stereotypes of Gender and Identity in Jennifer Finney Boylan’s <i>She’s Not There: A Life in Two Genders</i>	The Literati: A Peer- reviewed Journal Devoted to English Language and Literature, 6.1 & 6.2 (2016): ISSN-2248- 9576	Yes	2016	

Department of Hindi & Indian Languages

DR. CHANDRA KANT SINGH

1.		Samkaleen Hindi Kavita mein Bhratritva Bhav evam Manviya Garima ki pratishtha	Patliputra Journal of Indology	Yes	2017	
2.		Samkaleen Hindi Kavita mein abhivyakt Stree Swar	Sahitya Sanchaya Prakashan	Yes	2017	

SCHOOL OF SOCIAL SCIENCES

Department of Economics & Public Policy

PROFESSOR H.R. SHARMA

1.	H.R. Sharma, S. K. Chauhan and Kamal Singh	Access of Finance to Micro Enterprises: An Empirical Study in Himachal Pradesh, Paper in Rural Credit and Financial Penetration in Punjab	Centre for Rural & Industrial Development (CRID), Chandigarh.		2016	
----	--	--	--	--	------	--

Department of Social Work

AMBREEN JAMALI

1.		Rhetoric Reality of Social Work Profession	<i>Paragon International Publishers</i>		2016	
----	--	---	---	--	------	--

SHABAB AHMAD

1.		NGOs in India: Issues and Concern.	<i>Paragon International Publishers</i>		2016	
----	--	------------------------------------	---	--	------	--

SCHOOL OF EDUCATION

Department of Teachers Education

DR. MANOJ KUMAR SAXENA

1.	Saxena, Manoj Kumar & Kumar, Sanjay (2017).	“Challenges in Providing Free Education in Self-Financed Schools: Case Study of Sai Educare Vidya Pratishthan”,	<i>Educational Quest</i> , (International Journal of Education and Applied Social Sciences) (ISSN: 0976 – 72586), Vol. 8, Special Issue, June, pp. 315 – 321.	Yes	2017	
----	--	--	---	-----	------	--

2.	Saxena, Manoj Kumar & Kumar, Sanjay (2016).	"A Study of Adjustment Style and Attitude of Tribal Students towards Higher Education",	Scholarly Research Journal for Interdisciplinary Studies (ISSN: 2319 – 4766), Vol. 5, Issue 17, July – September, pp. 68 – 75.	Yes	2016	4.889
DR. ANU G S						
1.		Emotional Intelligence as a catalyst for empowering emotional health and wellbeing	Book- titled Social Work and Health: Inclusive Practice Research and Education, Depaul Centre for Research and Development (DCRD Publication), Kerala, India [ISBN 978-81-929671-2-7].	Yes	2016	
2.		Multidisciplinary curricular framework in Higher Education: an exploratory case study	EduReflector [ISSN 2454-4086].	Yes	2016	
SCHOOL OF BUSINESS & MANAGEMENT STUDIES						
Department of Human Resource Management & Organisational Behaviour						
DR. ADITI SHARMA						
1.		Making Health Inclusive For All	Research Journal of Social Science & Management-RJSSM	No	2016	
DR. RITA						
1.		A Study of relationship between Leadership Styles, Job Satisfaction and Organizational commitment	Imperial Journal of Interdisciplinary Research	Yes	2016	
2.		Cultural differences in Management Communication	Sharma, Roshan Lal and Manpreet Arora. Ed. Communication in Contemporary Scenario: Its multiple Dimensions		2017	
3.		Corporate Governance and Sustainability	Amity Journal of Corporate Governance	Yes	2017	Under review yet
Department of Accounting & Finance						
DR. ASHISH NAG						
1.		Published a paper in Edited Book	"Women Entrepreneurs in Agricultural Sector A Case of Himachal Pradesh"			ISBN 9788184846249
2.		Published a paper in Edited Book	Finance and economic development			ISBN 9789385000805
DR. MANPREET ARORA						
1.	Book - Sharma, Roshan Lal and Manpreet Arora. Ed.	<i>Communication in Contemporary Scenario: Its Multiple Dimensions</i> (2017).	Anamika, New Delhi: [ISBN: 978-81-7975-833-5]	Yes	2017	-
2.		Chapter in Book -"Privileging communication in Entrepreneurial Leadership" (co-authored). Published in <i>Communication in Contemporary Scenario: Its Multiple Dimensions</i>	Anamika, New Delhi: [ISBN: 978-81-7975-833-5]	Yes	2017	-

3.	Chapter in Book - "Role of Interpersonal and Persuasive Communication in Self Help Groups for Social Transformation" (co-authored). Published in <i>Communication in Contemporary Scenario: Its Multiple Dimensions</i>	Anamika, New Delhi: [ISBN: 978-81-7975-833-5]	Yes	2017	-
4.	Disbursement of Credit Under SGSY Scheme of Rural Development: A Comparison of SHGS Swarozgaris and Individual Swarozgaris" (co-authored)	Indian Journal of Finance	Yes	2016-2017	SJR- .192, H-Index-2, Google Scholar h5-index -7, IC Value(2014)-7.9
5.	"Entrepreneurial Learning from Experiences: Managing Change" (co-authored). <i>Published in IPE Journal of Management, Institute of Public Enterprise, Hyderabad,</i>	Journal of Management	Yes	2016-2017	-
6.	"Decoding diverse dimensions of persuasive entrepreneurial leadership: A communicative framework" (co-authored). (Communicated)	Management Dynamics	Yes	2017	--
7.	"Towards Praxis of Empathetic and Persuasive Communication Ethics: Re-negotiating Interpersonal Relational Complexities in Work Arenas" (co-authored). (Communicated)	Amity Journal of Finance	Yes	2017	-
8.	"Role of Financial Institutions in promoting Microfinance through SHG Bank Linkage Programme in India" (co-authored). (Communicated)	Pacific Business Review International.	Yes	2016-2017	5.88
9.	"Microfinance and SHG Bank Linkage Programme in India: A Perspective", (co-authored). (Sent/ Under Review)	IIM Kozhikode Society & Management Review.	Yes	2017	

Department of Marketing & Supply Chain Management

DR. BHAGWAN SINGH

1.	Green Marketing: A Marketing Framework of STP towards Eco-Advantage	UGC Listed Journal: SMS Journal of Entrepreneurship & Innovation	Yes. UGC Listed & Approved Journal:	2016	ISSN 2349-7920
2.	Mobile Marketing: Upcoming Marketing tool for Entrepreneurs	UGC Listed Journal: SMS Journal of Entrepreneurship & Innovation	Yes	2017	

DR. SARVESH KUMAR

1. Manpreet Arora and Sarvesh Kumar	Entrepreneurial Learning from Experiences: Managing Change	IPE Journal of Management ISSN 2249-9040, Volume 6		July-Dec. 2016	
2. Sarvesh Kumar	Chapter in Book " Food Grain Supply Chain Management: Strategic Perspectives"	Book-sponsored UGC Multidisciplinary Seminar on "Social Inequalities and Economic Development" ISBN978-81-931023-2-9 pp.66-75		Feb., 2017	

3. Sarvesh Kumar and Nitish Arora	Chapter in Book "Changing Paradigm of Rural Retail: A study of Kangra District of Himachal Pradesh"	Book- Agri Business Marketing Edited by, Prof. Raj Kumar, Prof. Sujit Kumar Dubey, Prof. Ashish Singh ISBN:978-81-933475-5-3 Bharti Publication, New Delhi pp.37-43		2017	
-----------------------------------	---	---	--	------	--

SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

DEBASIS SAHOO

1.	"S.M.I.L.E.: An Innovative Approach to Create Local Entrepreneurs in Tourism",	Promoting Tourism & Hospitality: Trends & opportunities (ISBN: 978-93-85161-49-0),	No	2017	
2.	Wildlife Tourism in Odisha: Problems & Perspectives",	IJTHM, Kerala.	Yes	2017	

DR. SUMAN SHARMA

1. Dr Suman Sharma and Mr Vikrant Kaushal	Understanding Destination Images of tourism Stakeholders: A destination Branding Perspective	Asia-Pacific Journal of Innovation in Hospitality and Tourism	Bi Annual Double Reviewed Journal	March, 2017	
2. Mr Vikrant Kaushal and Dr Suman Sharma	Corporate Social Responsibility in Tourism and Hospitality: Relationships and Applications	IGI Global	Book	2017	

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

Department of Journalism & Creative Writing

DR. RABINDRANATH MANUKONDA

1.	Health literacy for productive consumption of health information on Internet in Indian perspective.	Media Asia - Routledge	Yes	2016	
2.	Media for Awareness of Right to Information Act: Rural and Urban Dichotomy in Punjab.	Communication Today-University of Rajasthan	Yes	2016	
3.	Changing Trends: New Media and a Paradigm Shift in Documentaries	Lensight-FITII-Pune	Yes	2016	

DR. ARCHNA KATOCH

1. Katoch, A.	Women's rights in India: Miles to go	Mainstream Weekly	Yes	2017	
2. Katoch, A.	Role of education in India: Bridging gender gap	Academe	Yes	2016	-
3. Katoch, A. & Monika	Coverage of environmental issues in Himachal Pradesh: Comparative study of national and regional Newspapers.	Communication Today	Yes	2016	-
4. Katoch, A.	Digital India: An imperative for participatory governance and sustainable development	Communicator	Yes	2016	-
5. Katoch, A. (2016)	Women empowerment and gender equality in India: A myth or reality?	New Delhi: Regal Publications.		2016	-
6. Katoch, A. (2016)	Peace journalism: The need of the hour	Tulsi Prajna,	Yes	2016	

DR. HARSH MISHRA

1.	Determinants of Audience Attitude towards Online Advertising,	International Journal of Communication Development.	Yes (Peer-reviewed and enlisted in UGC Approved Journal List)	2016	
----	---	---	---	------	--

2.	Contextualizing Fake News in Post-truth Era: Journalism Education in India (Co-Authored)	Asia-Pacific Media Educator, Published by Sage		2016		
HARIKRISHNAN B						
1.	Bhaskaran, H., Mishra, H. & Nair, P.	Contextualizing Fake News in Post-truth Era: Journalism Education in India	Asia Pacific Media Educator/Sage & University of Wollongong	Yes	2017	
Department of Mass Communication & Electronic Media						
DR. PRADEEP KUMAR						
1.		Men, Women and the Nation: Semiotics of Hindu Nationalism	Mainstream	No	2016	
2.		Right to Opium: Women, Holy Places and God	Mainstream	No	2016	
3.		Democracy for a Territoryless and Stateless Polity: The Elections of Tibetans-in-Exile	Journal of Comparative Politics	Yes	2016	International Political Science Abstracts
4.		Children in India: Growing Young, Urbane and Liberal with Digital Games	Indian Anthropologist	Yes	2016	The Anthropological Abstracts
5.		Tibetan Children in Exile: Institutions of Child Care	Institutionalized Children Explorations and Beyond	Yes	2016	
6.		Gandhi and Governance: Relooking Development at Grass-root Level	Mainstream	No	2016	
7.		Envisioning Health Mobility in India	Mainstream	No	2016	
8.		Populisms Finds the Way: Trump, Pollsters and the People's Choice	Mainstream	No	2016	
9.		Smart City: A Failed Approach to Urban Regeneration for Indian Cities	Mainstream	No	2017	
DR. RAM PRAVESH RAI						
1.		सोशल मीडिया में हिंदी के स्वरूप का अध्ययन	'सम्प्रेषण', मदन मोहन मालवीय हिंदी पत्रकारिता संस्थान काशी विद्यापीठ, वाराणसी	Yes	2017	
2.		Cleanliness, Social Media and Citizen Engagement: An Analysis of Short Films on Cleanliness	Communication Today, Jaipur, Rajasthan	Yes	Jan-Mar 2017	
3.		"समसामयिक मीडिया: स्थिति एवं संभावनाएं"	मीडिया और समाज (Book) यूनिवर्सिटी पब्लिकेशन, दिल्ली		2016	
OTHER ACADEMIC STAFF						
MURULI N TARIKERE, ASSISTANT LIBRARIAN						
1.		Analysing and Monitoring Social Networking Sites for LIS Services	International Research Journal of Multidisciplinary Science & Technology	Yes	2016	
2.		Chapter in book - Use of Live Streaming Platforms for Connecting Virtual Library Audience	Overseas Press India Pvt Ltd	Yes	2016	
3.		Chapter in book - Tools and Technologies for Media Libraries In the Era of Big Data	Bookwell Delhi	Yes	2017	

FELLOWSHIPS & HONOURS RECEIVED BY FACULTY MEMBERS

RECEIPIENT	AWARD / HONOURS / FELLOWSHIPS	ORGANISATION	YEAR
SCHOOL OF PHYSICAL & MATERIAL SCIENCES			
Department of Physics and Astronomical Science			
DR. AYAN CHATTERJEE			
1.	'DST- NPDF Fellowship' (project written jointly with Dr. Avirup Ghosh IIT, Gandhinagar)	DST (vide letter number PDF/2016/003009	2017
DR. RAJESH KUMAR SINGH			
1.	PBC Fellowships for Outstanding Post-doctoral Researchers from China and India - 2016/2017—2019/2020	Israel Council for Higher Education	2016
SCHOOL OF LIFE SCIENCES			
Centre for Computational Biology & Bioinformatics			
DR. POLAMARASETTY APAROY			
1.	Awarded UGC – Raman Fellowship for Postdoctoral research in USA (2016), and availed it at University of Maryland, Baltimore from 09-08-2016 to 08-08-2017		
2.	Selected for SERB Indo-US Postdoctoral Fellowship Program 2016		
DR. SHAILENDER KUMAR VERMA			
1.	EMBO fellowship to work at the lab of Dr. Catherine Curie, CNRS Research Director at UMR Biochimie et physiologie moleculaire des plantes, INRA- Montpellier, France	European Molecular Biology Organization (EMBO)	2017
DR. YUSUF AKHTER			
1.	Sentinel of Science Award 2016 from Publons for the contribution as <i>top ten percent</i> contributing scientists world-wide in the role of peer-reviewer and editorial board member of various international journals in the field of <i>Molecular Biology, Genetics and Biochemistry</i> .	Publons, New Zealand	2016
2.	Publons Peer Review Award 2017 from Publons for the contribution as <i>top one percent</i> contributing scientists world-wide in the role of peer-reviewer and editorial board member of various international journals in the field of <i>Molecular Biology, Genetics and Biochemistry</i> .	Publons, New Zealand	2017
3.	Publons Peer Review Award 2017 from Publons for the contribution as <i>top one percent</i> contributing scientists world-wide in the role of peer-reviewer and editorial board member of various international journals in the field of <i>Medicine</i> .	Publons, New Zealand	2017
SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES			
Department of Environmental Sciences			
DR. DEEPAK PANT			
1.	Visitor Award 2017	President of India	2017
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES			
Department of Library & Information Science			
DR. DIMPLE PATEL			
1.	Highly Commended paper in the 2017 Emerald Literati Network Awards for Excellence for the paper entitled Research Data Management: A Conceptual Framework. In Library Review, Vol. 65 Issue: 4/5, pp.226-241	Emerald Insight	2017
SCHOOL OF SOCIAL SCIENCES			
Department of Economics & Public Policy			
PROFESSOR H.R. SHARMA			
1.	Member Editorial Board, Indian Journal of Agricultural Economics, the Indian Society of Agricultural Economics, Mumbai 2016.		
SCHOOL OF BUSINESS & MANAGEMENT STUDIES			
Department of Accounting & Finance			
DR. MANPREET ARORA			
1.	Received "Nation Builder award" as a Best teacher from Rotary International in 2016.	Rotary International	2016

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA			
Department of Journalism & Creative Writing			
DR. RABINDRANATH MANUKONDA			
1.	“Best Formative Research” a Documentary Produced & Directed and Voice over by him titled “A Narrative Documentary depicting the Nomadic Life of Gaddi Tribe of Himachal.”	Consortium for Educational Communication CEC- UGC-New Delhi	2016
HARIKRISHNAN B			
1.	IndiaSpend Fellowship for Data Journalism Training	IndiaSpend	2017

SEMINARS & CONFERENCES ORGANISED BY FACULTY MEMBERS

FACULTY MEMBER	TITLE OF SEMINARS / CONFERENCES / WORKSHOPS / SYMPOSIA	MONTH/YEAR	FUNDED BY	AMOUNT (RS.)
SCHOOL OF PHYSICAL & MATERIAL SCIENCES				
Department of Physics and Astronomical Science				
DR. BHAG CHAND CHAUHAN				
1.	03 Workshops and a number of Seminars in the Physics Department		CUHP	
DR. SURENDER VERMA				
1.	Member "Event organizing committee", NSBCSB	12-14 November 2016	CUHP, NNMCB	
SCHOOL OF LIFE SCIENCES				
Centre for Computational Biology & Bioinformatics				
DR. VIKRAM SINGH				
1.	National Symposium on Bioinformatics and Computational Systems Biology	12 th -14 th November 2016	DST, India and CUHP	
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES				
Department of Mathematics				
DR. RAKESH KUMAR				
1.	Introduction to Distribution Theory	11-02-2017	CUHP	
DR. S.K. SRIVASTAVA				
1.	Introduction to Distribution theory	February, 2017	Mathematical Society, CUHP
Department of Library & Information Science				
PROFESSOR I.V. MALHAN				
1.	Workshop on Media and Information literacy jointly with School of Journalism, Mass Communication and New Media, conducted by Unesco Expert Alton Grizzle on 24th August,2016			
SCHOOL OF HUMANITIES & LANGUAGES				
Department of English & European Languages				
DR. ROSHAN LAL SHARMA				
1.	Two-day Seminar on <i>Indian Literary Aesthetics</i> as Convener	April 28-29, 2016	CUHP	
2.	One Day Symposium on <i>From the Timeless to the Temporal: Revisiting Indian Aesthetics</i>	December 3, 2016	CUHP, SoHL	
3.	An International Workshop on <i>The Poetics and Politics of Translation</i> as Convener	7 March 2017	CUHP	
4.	An International Seminar on <i>Literary Discourse across Cultures</i> as Convener	8-9 March 2017	CUHP	
5.	One day Symposium in Hindi Dept. as Convener	2 December 2016	CUHP	
6.	National Seminar on <i>Himachal Evam Jammu Kashmir ka Hindi Sahitya : Vividh Ayam</i> as Convener	31 March 2017	Rajbhasha	
7.	International Conference on <i>Facts, Distortions and Erasures: Literature as History; History in Literature</i> as Member Executive Committee & Organizing Committee	3-5 March 2017	MELOW – India (regd.)	
8.	Gita Jayanti in Sanskrit Dept. as Convener	26 November 2016	CUHP	
9.	Organized two invited lectures by Professor Sudhir Kumar from Punjab University, Chandigarh on: a) "Towards a New Poetics and Politics of Advaita and Swaraj: Revisiting Raja Rao" b) "Katha: In Theory and Practice in Contemporary Contexts"	19 November 2016	CUHP	

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

10.	Organized two invited lectures in Hindi Dept. by Acharya Devendra Prasad on: a) "Vivekanand" b) "Kala evam Sahitya"			
DR. HEM RAJ BANSAL				
1.	An International Workshop on "The Poetics and Politics of Translation" as Coordinator	March 2017	CUHP	--
2.	An International Seminar on "Literary Discourse across Cultures" as Organising Secretary	March 2017	CUHP	--
3.	Organised a Seminar	April 2016	Indian Literary Aesthetics	
DR. K.B.S. KRISHNA				
1.	Organising Secretary	Seminar on <i>Literary Discourse across Cultures</i>	March 8-9, 2017	Department of English and European Languages, SoHL, CUHP
2.	Organising Secretary	Symposium on <i>From the Timeless to the Temporal: Revisiting Indian Aesthetics</i>	December 3, 2016	Department of English and European Languages, SoHL, CUHP
3.	Co-ordinator	Workshop on <i>The Poetics and Politics of Translation</i>	March 7, 2017	Department of English and European Languages, SoHL, CUHP
DR. KHEM RAJ SHARMA				
1.	An International Workshop on "The Poetics and Politics of Translation" Organising Secretary	March 2017	CUHP	
2.	An International Seminar on "Literary Discourse across Cultures" as Coordinator	March 2017	CUHP	
Department of Hindi & Indian Languages				
DR. CHANDRA KANT SINGH				
1.	Himachal evam Jammu Kashmir ka Hindi Sahitya : Vividh Ayam	31 March 2017	Rajbhasha, CUHP	
DR. SAYEMA BANO				
1.	Himachal evam Jammu Kashmir ka Hindi Sahitya : Vividh Ayam	31 March 2017	Rajbhasha, CUHP	
SCHOOL OF SOCIAL SCIENCES				
Department of Social Work				
AMBREEN JAMALI				
1.	Capacity Building Workshop	February, 2017	NISD, MoSJE	60, 480/-
2.	Awareness & Sensitization Workshop	February, 2017	NISD, MoSJE	20,055/-
3.	Conflict Resolution	September, 2016	TCCR	
SHABAB AHMAD				
1.	Conflict Resolution	September, 2016	TCCR	
2.	Special Healing Session on Psycho-neurobics	14 th Feb 2017	Yogdhara Club	
3.	Convener- Departmental Seminar on 'Socio-Cultural Aspects of Tribes of India.	April, 2016	Department of Social Work, CUHP	
SCHOOL OF EDUCATION				
Department of Teachers Education				
DR. MANOJ KUMAR SAXENA				
1.	"Motivation of Youth for Inspiring Rural Reconstruction"	October, 25, 2016	National Council of Rural Institutes, Hyderabad,	25,000/-

PRAKRATI BHARGAVA				
1.	Symposium on National Education Day by Prof. Dhruv Raina on Rethinking the University: Reflection on the Ways of Knowing Some Novel Concerns on Philosophy of Social Science	11 November 2016	Central University of Himachal Pradesh Dharmshala	
SCHOOL OF BUSINESS & MANAGEMENT STUDIES				
Department of Accounting & Finance				
DR. ASHISH NAG				
1.	NCRI Orientation Programme on Motivation of Youth for Inspiring Rural Reconstruction.	25 October 2016		
2.	Organizing Committee member, 3 days national symposium organized by Computational Biology Department	November 2016		
3.	Conference Advisory & Scientific Committee member, "Synergizing Tourism, Trade & Technology for Peace & Development: Vision, Roadmap & Strategies" Chandigarh University National Conference on Tourism, Airlines & Hospitality Management	Jan 2017		
DR. MANPREET ARORA				
1.	"National Symposium on Bioinformatics and Computational Systems Biology" (NSBCSB) – Member, Organizing Committee	12th-14th November 2016.	DST & CUHP	-

SEMINARS & CONFERENCES ATTENDED BY FACULTY MEMBERS

FACULTY MEMBER	TITLE OF SEMINARS / CONFERENCES / WORKSHOPS / SYMPOSIA	TITLE OF PAPER PRESENTED, IF ANY	MONTH/ YEAR	FUNDED BY	AMOUNT (RS.)
SCHOOL OF PHYSICAL & MATERIAL SCIENCES					
Department of Physics and Astronomical Science					
DR. JAGDISH KUMAR					
1.	SPR-KKR Hands on Course 2016	None	November 2016	CUHP	1,90,000/-
DR. SURENDER VERMA					
1.	Attended two days' workshop on experimental physics	None	04-05 April 2016	CUHP	
SCHOOL OF LIFE SCIENCES					
Centre for Computational Biology & Bioinformatics					
DR. SHAILENDER KUMAR VERMA					
1.	National Conference on environmental challenges, human health and society at Rajasthan University, India	Biofortification of bread wheat with enhanced grain mineral micro-nutrient content through alien introgression	September 2016	-	-
DR. VIKRAM SINGH					
1.	International Biological Engineering Meeting (iBEM 1.0), JNU, New Delhi	Invited tutorial on "Designing gates and networks"	26 th -28 th March, 2017		
DR. YUSUF AKHTER					
1.	National Symposium cum Workshop on Bioinformatics for Medical Research at Post Graduate Institute of Medical Education and Research, Chandigarh.	An invited lecture entitled "Tackling the drug resistance in Tuberculosis: where we are?"	January 20 - 21, 2017		
SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES					
Department of Environmental Sciences					
DR. DEEPAK PANT					
1.	International Conference on Current Trends in Biotechnology ICCB 2016	Hybrid (Chemical and Biological) method for the management of E waste	10 December 2016		
2.	First International conference on Sustainable Energy and Environmental Challenges (SEEC - 2017)	Magic of π - π interaction for carbon capture	Feb 26 — 28, 2017		
DR. MUSHTAQ AHMED					
1.	In: National Seminar on the topic: "New Vistas in Plant and Microbial Sciences" Department of Botany, University of Jammu, Jammu.	"Engineered trichodiene synthase enzymes of <i>Trichoderma</i> spp. with better efficiency for eco-friendly sustainable agricultural practices.	11-12 March, 2016.		
DR. ANKIT TANDON					
1.	National Conference on 'Change in Cryosphere and Impact on Ecosystem Services and Rural Livelihood: Climate Change, Agricultural And Sustainable Development In The Himalayan Region	Status of Total Ozone Column over Indian Region	21-22 Nov. 2016.	DST, India	

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES					
Department of Mathematics					
DR. RAKESH KUMAR					
1.	International Conference on Mathematical Sciences Interface, Govt. College Barsar, Hamirpur HP	Combined effects of rotation and magnetic field on the free convection flow of nanofluid past an oscillating plate	7-8 October, 2016	UGC	
2.	National Conference on Advances in Mathematical Science, NSCBM Govt. College, Hamirpur, HP	On the combined impacts of thermal radiation and rotation for the three dimensional flow of Cu-water nanofluid past an oscillating flat sheet	21-22 December, 2016	UGC	
DR. RAVINDER SINGH					
1.	Research Methodology and Data Analysis		Nov. to Dec. 2016	Panjab University Chandigarh	
Department of Computer Science & Informatics					
KESHAV SINGH RAWAT					
1.	One week faculty development programme on Emerging Trends of ICT in Higher Education during 9-15 June 2016.				
Department of Library & Information Science					
PROFESSOR I.V. MALHAN					
1.	Presented a full paper entitled, "Diverging Library and Information Services, Converging Technologies, Surging Professional Roles and Emerging Scenario for LIS Manpower Development" at session 3-A: LIS Education on 4th Nov, 2016 (Friday) at A-LIEP 2016 held at Nanjing University, Nanjing, China from 3rd-4th, Nov,2016				
DR. DIMPLE PATEL					
1.	National Seminar on Future of Libraries: Trends, issues and Challenges organized by DLIS, Jammu University	Advance search techniques for efficient information retrieval on the web	Feb. 2017		
2.	National Conference on Conceptualising the Social Responsibilities of Libraries (ConSoReL) organized by DLIS, Banaras Hindu University	Role of libraries in Research Data Management (RDM)	March 2017		
SCHOOL OF HUMANITIES & LANGUAGES					
Department of English & European Languages					
DR. ROSHAN LAL SHARMA					
1.	3 rd DAV National Congress on Science, Technology, Engineering, Humanities and Management (STEHM)	Session Chair	May 20-21, 2016	DAV Institute of Engineering & Technology	
2.	One Day National Seminar on Trends and Issues in Contemporary Literature	Inaugural Address on "Theorizing Technocritical Curve of Literary Narrative "	May 28, 2016	Sikh Educational Society, Chandigarh	
3.	One day Symposium on Literature and Society	Keynote Address "Symbiotic Relationship between Literature and Society"	October 3, 2016	GC Solan (HP)	
4.	One Day Orientation Programme on Motivation of Youth for Inspiring Rural Reconstruction	"Motivation f Youth Towards Participation in Co-curricular Activities"	22 October 2016	NCRI Hyderabad in collaboration with SoE, CUHP	
5.	Three Day Translation Workshop at Chandigarh	Translated two stories from Hindi to English	9-11 February 2017	Sahitya Akademi, New Delhi	
6.	16 th MELOW International Conference on Facts, Distortions and Erasures: Literature as History; History in Literature in Chandigarh	Chaired a session	March 3-5, 2017	MELOW India	

7.	National seminar on Value Awareness and Aesthetics in Literary Criticism	"Did Whitman Know about Sufism prior to the Publication of First Edition of <i>Leaves of Grass</i> in 1855?"	30-31 March 2017	Dept. of English, Central University of Jammu	
DR. HEM RAJ BANSAL					
1.	"Facts, Distortions and Erasures: Literature as History; History in Literature"	"Negotiating Contours of Colonial Violence: Applying Fanon's Studies to Caryl Phillip's <i>Crossing the River</i> and Jane Harrison's <i>Stolen</i> "	March 2017	MELOW India	---
2.	"Literary Discourse across Cultures	"Paradigms of Cultural Resistance in Select Aboriginal Plays"	March 2017	CUHP	--
3.	"Beyond Postcolonialism: Rethinking Feminist and Dalit Discourses in South Asia"	"Predicaments of Bride/s in an Oppressive Society in Bapsi Sidhwa's <i>The Pakistani Bride</i> "	March 2017	SMVDU Katra	
4.	"Women in Conflict Zone"	"Vulnerability of Women in the North-East: A Study of Arupa Patangia Kalita's Select Short Stories"	March 2017	SVPGC-Ghumarwin	
DR. K.B.S. KRISHNA					
1.	International Conference on <i>Re-Thinking Environment: Literature, Ethics and Praxis</i> , Berhampur University.	"Does the Tiger Burn Bright? The White Sahib and Colonising the Predator in Jim Corbett's Jungle Tales"	December 2016		
2.	International Conference on <i>Materialities: Objects, Matter, Things</i> , Forum on Contemporary Theory	"Empiricising Evil: Uncanny Metamorphosis of Innocuous Objects in Agatha Christie's <i>Hickory Dickory Dock</i> "	December 2016		
3.	National Seminar on <i>Youth for Harmony: Towards Vasudhaiva Kutumbakam</i> Charaiveti, Gitam University	"The Dead too tell tales: Rider Haggard's Lessons on Living"	December 2016		
DR. KHEM RAJ SHARMA					
1.	Institutionalizing Dalit Studies in India: An Interrogation and Reflection	Re-envisioning Dalitism: Transmogrification of Dalit Identity in <i>Defying the Odds: The Rise of Dalit Entrepreneurs</i>	Sept 2016	UGC	
2.	Concerns and Challenges of Diaspora	Spiritual Politics and Secular Ethics as Expressions of Resistance in the Fourteenth Dalai Lama's Writings	Jan 2017	HMV, Jalandhar & International Author's and Editor's Forum, Business Press, USA	
3.	Facts, Distortions and Erasures: Literature as History; History in Literature	'We Won't Die Secret Deaths Anymore': Anamnesis of Forbidden History in the Fourteenth Dalai Lama's <i>Freedom in Exile</i> and Rahul Pandita's <i>Our Moon Has Blood Clots</i>	March 2017	MELOW India	
4.	Literary Discourse across Cultures	Translation and Transcreation as an Impossible Possibility: A Pragmatic Analysis of S. R. Harnot's "Kaalikh" with "The Slur"	March 2017	CUHP	

5.	Beyond Postcolonialism: Rethinking Feminist and Dalit Discourses in South Asia	'The Subaltern Surely Speaks': Articulation of Female Silence in S. R. Harnot's "The Slur" and "Daarosh"	March 2017	SMVDU Katra	
Department of Hindi & Indian Languages					
DR. CHANDRA KANT SINGH					
1.	Swatantryottar Hindi Kavita : Naye Rachanatmak Sarokar	Samkaleen Hindi Kavita mein abhivyakt Stree Swar	23-24 March 2017	UGC	
SCHOOL OF SOCIAL SCIENCES					
Department of Economics & Public Policy					
KAMAL SINGH					
1.	Presented paper titled " E-tailing in Rural India: Strategic Perspective " at AIB India Chapter Conference held at IIM-Indore held during April 21-23 , 2016.				
2.	Presented paper titled " Competitiveness of Enterprises established in Rural Areas : Insights from Hilly Terrain of India" at AIB India Chapter Conference held at IIM- Indore held during April 21-23, 2016				
Department of Social Work					
AMBREEN JAMALI					
1.	Engaged Governance and Women Empowerment in India: Future Prospects	Social Perception and Dichotomous Paradox of the community against Gender based Violence	December, 2016	UGC	
2.	Monthly Lecture Series, SoSS, CUHP	Review of Child Rearing Practices: A grassroot Reality	August, 2016	School of Social Science, CUHP	
3.	Socio-Cultural Aspects of the Tribals of India	Displacement of Tribals: Issues & Policy	April,2016	Social Work Society	
4..	Faculty Development Program on Emerging Trends of ICT in Higher Education		June, 2016	CUHP	
SHABAB AHMAD					
1.	Faculty Development Program on Emerging Trends of ICT in Higher Education	----	June, 2016	MOOCS, CUHP	
2.	Monthly Lecture Series, SoSS, CUHP	Street Vendors	2016	School of Social Science, CUHP	
3.	Engaged Governance and Women Empowerment in India: Future Prospects	Women cobbler: an unseen face of India	December, 2016	UGC	
SCHOOL OF EDUCATION					
Department of Teachers Education					
DR. MANOJ KUMAR SAXENA					
1.	International Conference on Education for Sustainable Development, SLDAV College, Ambala City in Collaboration with All India Association for Educational Research, Ambala (Haryana)	Challenges in Providing Free Education in Self – Financed Schools: Case Study of Sai Educare Vidya Pratishthan, Dharamshala"	November, 24 – 26, 2016		
2.	National Seminar on "Educational Status of Scheduled Tribes: attainments and Challenges" Centre for Social Studies, VN South Gujarat University, Surat (Gujarat)	"An Exploratory Study of Behaviour and Perceptions of ST & Non ST Teachers towards Discrimination in Himachal Pradesh",	January, 30 -31, 2017.	Centre for Social Studies, VN South Gujarat University, Surat (Gujarat)	

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

3.	National Capacity Building Workshop on Institutional OER Policy, Commonwealth of Learning and CEMCA in collaboration with Netaji Subhash Open University, Kolkata (WB)		June 01 – 03, 2016	CEMCA, New Delhi	
DR. ANU G S					
1.	International Conference on Social Work and Health: Inclusive Practice, Research and Education	Emotional intelligence as a catalyst for empowering emotional health and wellbeing	November 2016	-	-
2.	International Conference on Emerging Knowledge society- Curricular and Technological Innovations and Practices	Ensuring the accuracy of educational research practices through triangulation	March 2017	Central University of Himachal Pradesh	Rs. 21,500/-
PRAKRATI BHARGAVA					
1.	International Conference- Comparative Education Destinies: Vision, Dilemmas and Challenges organized at S.V. University Tirupati	Cawnpore Agricultural College and Institutionalization of Agricultural Education in Colonial India	19 th -21 st November 2016	Comparative Education Society of India, New Delhi	
2.	Workshop - Studies on Science and Technology Education: Culture, Imaginaries and Economy organized by ZHCES, SSS-2, New Delhi	Local Roots of Technical Education in an Industrial City: The Case of Kanpur	2 nd -3 rd March 2017	JNU, New Delhi	
SCHOOL OF BUSINESS & MANAGEMENT STUDIES					
Department of Human Resource Management & Organisational Behaviour					
DR. ADITI SHARMA					
1.	Conference on Brand Management (CBM 2016)	Integrating Employer Branding with Corporate Branding to Strengthen Corporate Brands	April 2016	Indian Institute of Technology, Delhi	
2.	Case Writing Workshop: Development of Cases in Business Management Education		March, 2017	NIT, Hamirpur	
3.	Global Issues in Management	Understanding the realm of women safety in a global world	March, 2017	ICSSR, Panjab University	
DR. RITA					
1.	Redefining the role of MSME's in the context of 'Make in India': Opportunities and Challenges	'Make in India: Challenges and Opportunities'	2016	ICSSR sponsored National Seminar	
2.	International conference on Spirituality in science, education and fine arts	'The effect of Spiritual Leadership on Organizational Learning Capacity'	2016	Pratibha Spandan Society	
Department of Accounting & Finance					
DR. ASHISH NAG					
1.	13 th ITHC National Conference Tourism, Conference organized by IGU Department of Tourism, Rewari University	Paper presented on Skill Development	September 2016		
2.	Tourism, Conference organized by Department of Tourism IGU, Rewari University	Resource Person	September 2016		
3.	International Conference under the aegis of ICOHOST-2016, GNA University, Phagwara, Punjab, India	Resource Person	November 2016		

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

4.	International Conference under the aegis of ICOHOST-2016, GNA University, Phagwara, Punjab, India	Paper presented on Innovations	November 2016		
5.	National Seminar - Global issue in Management	Resource Person	March, 2017	ICSSR	
DR. MANPREET ARORA					
1.	Multidisciplinary National conference on Innovative trends in science, technology and Management held at Sri Sai university Palampur Himachal Pradesh	"Attaining Sustainable Social Change through Social Entrepreneurship"	24 June 2016	-	-
2.	13th ITHC National conference held at Department of Tourism' and Hotel Management, Indira Gandhi University Meerpur Rewari	"Communication as the Mainstay of Leadership in Tourism sector"	24 September 2016	-	-
3.	Seventh Annual National Stars Forum Conference held at CORD, Sidhbari, Dharamshala	"Self-employment Opportunities for Economically backward"	10 December 2016	-	-
4.	National Seminar on "Global Issues in Management" at ICSSR, PU	"Global Entrepreneurship: Micro financing as Strategy"	28 March 2017	-	-
5.	International conference on "Strategies for Global Competitiveness and Economic growth organised by Mittal School of Business, Lovely Professional University, Punjab.	"Micro Finance as a tool for Economic growth with special reference to Rural India"	17 March 2017	-	-
6.	International Seminar on Literary Discourse across Cultures, in CUHP	-	8-9 March 2017	-	-
7.	One Week Faculty Development Programme organized by Central University of Himachal Pradesh on the theme,"Emerging Trends of ICT in Higher Education.	-	9-15 June 2016	CUHP	
8.	Symposium on "From the Timeless to the Temporal: Revisiting Indian Aesthetics" on December 3, 2016 organised by Department of English, School of Humanities & Languages, CUHP.	-	3 Dec. 2016	CUHP	
9.	One day Workshop on "The Poetics and Politics of Translation"	-	7 March, 2017.	CUHP	
Department of Marketing & Supply Chain Management					
DR. BHAGWAN SINGH					
1.	3 National Seminar on Internet Based Marketing and Web Based Advertising		2016-17	Self	4000/-
DR. CHAMAN LAL					
1.	AIB India Chapter International Conference held at IIM- Indore	E-tailing in Rural India: Strategic Perspective	April, 2016		
2.	AIB India Chapter International Conference held at IIM- Indore	Competitiveness of Enterprises established in Rural Areas : Insights from Hilly Terrain of India	April, 2016		
DR. SARVESH KUMAR					
1.	"Asian Food and Agribusiness Conference: Greening the Food Supply Chain". Organised by APO, Tokyo and CIRDAP, Dhaka at Bali, Republic of Indonesia		26-28th October, 2016		
2.	UGC sponsored Multidisciplinary International Seminar on "Social Inequalities and Economic Development", Sree Narayana Guru College of Commerce, University of Mumbai, India	"Food Grain Supply Chain Management"	11th February, 2017		

3.	International Conference in Marketing of Services (ICCPMS - 2017) organised by School of Management Studies, University of Hyderabad, Hyderabad.	"A theoretical exploration of Environmental Tourism Services"	10 -12th January, 2017		
4.	HSB 9th Annual Conference on Business and Management by Haryana School of Business, Guru Jambheshwar University of Science and Technology, Hisar, Haryana, India	"A theoretical exploration of Green Food supply Chain Management".	8-9th February, 2017		

SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

DEBASIS SAHOO

1.	International Seminar on Bhagavad-Gita: Holistic Life Management and World Harmony Tourism Motivation held at Kurukshetra University, Haryana	"Temple Cuisine "Mahaprashada" & Shrimad Bhagavad-Gita: An intrinsic relationship"	December 7-9, 2016		
----	---	--	--------------------	--	--

DR. SUMAN SHARMA

1.	13 th ITHC National Conference on Tourism For All- Promoting Universal Accessibility	Tourism Destination Accessibility : A Perspective of Destination Branding	2016	Self	
2.	National Conference on Synergizing Tourism Trade and Technology for Peace and Development Vision , Road Map and Strategies	Rural Tourism – A Literature Review	2017	Self	

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

Department of Journalism & Creative Writing

DR. RABINDRANATH MANUKONDA

1.	One Month Training Programme on Film Appreciation -Film and Television Institute of India and National Film Archives of India-Pune-Govt. of India.	--	May, 2017	Central University of Himachal Pradesh	Rs. 62,529
----	---	----	-----------	--	------------

DR. ARCHNA KATOCH

1.	International Seminar on 'Good Governance'.	Information and communication technologies for good governance in India.	April, 2016		
2.	National Conference on 'Changing Dynamics of Media Landscape'.	Changing landscape for women portrayal in media.	May, 2016.		
3.	One-week faculty development programme	Emerging trends of ICT in Higher Education	9-15 June, 2016.		

HARIKRISHNAN B

1.	Data Journalism Workshop 2017		2017	IndiaSpend	
----	-------------------------------	--	------	------------	--

Department of Mass Communication & Electronic Media

DR. PRADEEP KUMAR

1.	Way towards Development Journalism: Our Roles	Critiquing Media Reporting on Child Health and Malnutrition Issues	March, 2016	UNICEF	
2.	Media, Politics and Economics in Post-Globalization India	Changing Dimension of Media Economics in Post-Globalization India	September, 2016	UGC and Mahanirban Calcutta Research Group	
3.	Role of Electronic Media in Rural Development	Responsibilities of Electronic and New Media in the Changing Social and Development Scenario	August, 2016	PIB, Ministry of I&B, Govt. of India	

4.	Sanchar Madyamo Ki Bhasha Aur Vaishvik Hindi International Seminar	नव माध्यम मे हिन्दी: लोकप्रियता एवं संभावनाएं	Jan 2017	M.G. Kashi Vidyapith Varanasi	
----	--	---	----------	-------------------------------	--

OTHER ACADEMIC STAFF

MURULI N TARIKERE, ASSISTANT LIBRARIAN

1.	National Conference - Scientometrics, Social Media/Networking Tools in Libraries and Recent Trends in LIS	Live Streaming of Library events and activities: a case study of 'Facebook Live'	2016	Self	
2.	Workshop - Koha Conclave		2017	Self	
3.	National Conference - Role of LIS Professionals in the Changing Academic Paradigm	Application of Quick Response Codes for Marketing Library Services and Products	2017	Self	
4.	International Conference - Library and Information Professionals Summit	Tools and Technologies for Media Libraries In the Era of Big Data	2017	Self	

ORIENTATION / REFRESHER PROGRAMMES ATTENDED BY FACULTY MEMBERS

FACULTY MEMBER	PROGRAMME	ORGANISING INSTITUTION	MONTH/YEAR
SCHOOL OF LIFE SCIENCES			
Centre for Computational Biology & Bioinformatics			
DR. SHAILENDER KUMAR VERMA			
1.	2 nd Refresher Course in Life Sciences and Biotechnology	Human Resource Development Centre, Jawaharlal Nehru University, New Delhi	03 to 28 October 2016
DR. VIKRAM SINGH			
1.	1st Interdisciplinary Course in Environmental Studies (A refresher course)	Human Resource Development Centre, Jawaharlal Nehru University, New Delhi	29 August to 23 Sept. 2016
SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES			
Department of Environmental Sciences			
DR. ANKIT TANDON			
	Interdisciplinary Course (Refresher Course) in Environmental Studies	Human Resource Development Centre, Jawaharlal Nehru University, New Delhi	29 August to 23 Sept. 2016
DR. ANURAG LINDA			
1.	Interdisciplinary Course (Refresher Course) in Environmental Studies	Human Resource Development Centre, Jawaharlal Nehru University, New Delhi	29 August to 23 Sept. 2016
2.	Specialised Course (SC) in higher education – Equity Privatisation and Internationalisation at UGC-Human Resource Development Centre, Savitribai Phule Pune University, Pune.	Department of Higher and Professional Education, National University of Education Planning and Administration, New Delhi	12 December to 23 December 2016
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES			
Department of Mathematics			
DR. S.K. SRIVASTAVA			
1.	Refresher course	UGC-HRDC, University of Lucknow	December, 2016
Department of Library & Information Science			
NIMMALA KARUNAKAR			
1.	Faculty Development Programme on Emerging Trends of ICT in Higher Education	Department of Education, CUHP	9-15 June 2016
SCHOOL OF HUMANITIES & LANGUAGES			
Department of English & European Languages			
DR. HEM RAJ BANSAL			
1.	Refresher Course	HPU Shimla	September 2016
Department of Hindi & Indian Languages			
DR. CHANDRA KANT SINGH			
1.	Refresher Course in Language and Literature	HRDC, Ranchi University	04-24 Jan.2017
SCHOOL OF SOCIAL SCIENCES			
Department of Economics & Public Policy			
AMIT KUMAR BASANTARAY			
1.	Completed 97th Orientation Course	UGC-HRDC, University of Hyderabad	23 November 11 December 2016
INDERVIR SINGH			
1.	Special Summer School on Conservation of Environment	HRDC, Himachal Pradesh University	23 June to 11 July 2016

Department of Social Work			
SHABAB AHMAD			
1.	UGC-Human Resource Development Centre, Social Science	Ranchi University, Ranchi	2016
SCHOOL OF BUSINESS & MANAGEMENT STUDIES			
Department of Human Resource Management & Organisational Behaviour			
DR. ADITI SHARMA			
1.	UGC Sponsored Summer School	Punjabi University, Patiala	20-06-2016 to 09-07-2016
Department of Marketing & Supply Chain Management			
DR. SARVESH KUMAR			
1.	UGC-sponsored Refresher Course in Business Management and Commerce	Human Resource Development Centre, Punjab University, Chandigarh	15 Nov. to 5 Dec., 2016
SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT			
Department of Tourism & Travel Management			
ARUN BHATIA			
1.	Refresher Course in Research Methodology in Social Sciences (ID)	University of Mumbai	3 – 23 November 2016
DR. S. SUNDARARAMAN			
1.	37 th Orientation Course	ASC SGBAU, Amravathi	12 – 9 – 16 to 08 – 10 - 16
2.	Research Methodology in Social Science (ID)	ASC, GNDU, Amritsar	23 – 12 – 16 to 12 – 1 - 17
DR. SUMAN SHARMA			
1.	Refresher Course (Special Summer School) Conservation of Environment	Himachal Pradesh University Shimla	23 May – 11 June 2016
SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA			
Department of Journalism & Creative Writing			
DR. ARCHNA KATOCH			
1.	3-Week Refresher Course on 'E- Resources & ICT in Teaching & Research (ID)'	HRDC, Himachal Pradesh University, Shimla.	19.9.2016 to 08.10.2016,

LECTURES & TALKS DELIVERED BY FACULTY MEMBERS

FACULTY MEMBER	TITLE OF LECTURE / TALK	ORGANISING INSTITUTION	MONTH/YEAR
SCHOOL OF PHYSICAL & MATERIAL SCIENCES			
Department of Physics and Astronomical Science			
DR. BHAG CHAND CHAUHAN			
1.	Nobel Prize in Physics 2015: My Experiences with Nobel Laureates	CUHP	August, 2016
2.	Scientific Culture in India	Laureate Institute of Pharmacy, Kathog	July, 2016
3.	Scientific Tradition in Ancient India	B.Ed. College Dharamshala	2016
4.	Scientific Basis of Bhartiya Kal Ganana	Nalanda College of Education	March, 2016
DR. AYAN CHATTERJEE			
1.	Dark side of the universe	Laureate Institute of Pharmacy (DST- Inspire programme for students)	December, 2016
2.	Black holes and thermodynamics On the National Science Day, 2017.	CUHP.	February, 2017.
DR. JAGDISH KUMAR			
1.	National Workshop on Transport Phenomenon in Low Dimensional Systems and First Principle Simulation of Condensed Matter Systems	DAV College Jalandhar	Sept. 2016
SCHOOL OF LIFE SCIENCES			
Centre for Computational Biology & Bioinformatics			
DR. SHAILENDER KUMAR VERMA			
1.	Invited lecture at the National Conference on environmental challenges, human health and society at Rajasthan University, India	Biofortification of bread wheat with enhanced grain mineral micro-nutrient content through alien introgression	September 2016
2.	Mineral micronutrients and anti-nutritional factors in bread wheat.	Biosciences Study Circle	March 2017
DR. VIKRAM SINGH			
1.	Invited talk on "Designing Gates and Networks" in the "International Biological Engineering Meeting (IBEM 1.0)"	JNU, New Delhi	28 th March 2017
DR. YUSUF AKHTER			
1.	Delivered an invited lecture entitled "Tackling the drug resistance in Tuberculosis: where we are?" in National Symposium cum Workshop on Bioinformatics for Medical Research	Post Graduate Institute of Medical Education and Research, Chandigarh.	January 20 - 21, 2017
SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES			
Department of Environmental Sciences			
DR. MUSHTAQ AHMED			
1.	Biodiversity: An Overview and its conservation	Govt. Post Graduate College, Rajouri, J & K	April 2016

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES			
Department of Mathematics			
DR. RAKESH KUMAR			
1.	Mathematics: an useful and interesting discipline	Internship Science Camp, DST Inspire 2 nd Batch, Laureate Institute of Pharmacy, Kathog	19-23 December 2016
DR. S.K. SRIVASTAVA			
1.	"A Riddle in Mathematics" Scientific talk on the Science day Colloquium 2017	School of Life Sciences, CUHP	28 February, 2017
Department of Library & Information Science			
PROFESSOR I.V. MALHAN			
1.	Delivered Inaugural address at National symposium on Bioinformatics and Computational Systems Biology, 12th-14th November, 2016, CUHP, TAB, Shahpur		
2.	Delivered a lecture on Information literacy and sustainable development goals at Media and Information literacy workshop jointly organized by DLIS with School of Journalism, Mass Communication and New Media, on August 24, 2016.		
SCHOOL OF HUMANITIES & LANGUAGES			
Department of English & European Languages			
DR. ROSHAN LAL SHARMA			
1.	"Appreciating Literary Studies"	GC Bilaspur	April 2016
2.	"Vision & Curricular Framework of CUHP"	GC Bilaspur	April 2016
3.	"J. Hillis Miller as a Cultural Theorist"	GC Bilaspur	April 2016
4.	"Cultural Studies"	GC Bilaspur	April 2016
5.	"Derrida and Deconstruction"	GC Bilaspur	April 2016
6.	"Perspectivising Derrida's Essay on 'Structure, sign and play in the discourse of human sciences'"	GC Bilaspur	April 2016
7.	"Communication and Personality Development"	HPTU, Nagrota Bagwan	September 2016
8.	"Motivation of Youth towards Participation in Co-curricular Activities"	CUHP School of Education	Oct 2016
9.	"Interrelation of Literature and Society"	GCTE, Dharamshala	27 June 2016
10.	"Pedagogical Purview of Communication"	GCTE, Dharamshala	27 June 2016
11.	"Literature & Society—An Interface"	SCER T Solan	11 July 2016
12.	"Pedagogical Purview of Communication Skills"	SCERT Solan	12 July 2016
13.	"Motivational Lecture on Interpersonal & Communication Skills"	IKGPTU, Regional Mountaineering Centre, McLeodganj	4 August 2016
14.	"Literature Reflects Society—Multiple Perspectives"	GCTE, Dharamshala	28 Nov 2016
15.	"Relevance of Communication for Educators in Contemporary Scenario"	GCTE, Dharamshala	28 Nov 2016
16.	"Teaching of Language through Literature: Pedagogical Issues"	SCERT Solan	27 May 2016
17.	Two lectures on i) "UGC guidelines for API Score: Indicators for Quality Assessment" ii) "UGC guidelines for API Score: Performance of Teachers"	SCERT Solan	21 October 2016

18.	Two Lectures on: i) "Skill development in communicative English" ii) "Teaching of English through Literature"	GCTE, Dharamshala	12 December 2016
19.	Two lectures on "Communication Skills , Interpersonal Skills & Personality development"	GCTE, Dharamshala	30 November 2016
DR. HEM RAJ BANSAL			
1.	"Personality Development"	Govt. College Sarkaghat	December 2016
2.	"Can the Subaltern Speak?"	JCDAV College Dasuya, Hoshiarpur	March 2017
DR. KHEM RAJ SHARMA			
1.	Delivered 03 (Three) lectures to the participants of the Course on "Ethical and Moral Values and Development of Good Communication Skills" on I. Individual Behaviour: Body and Mind II. Individual Behaviour and Defense Mechanism III. Motive, Drive, Incentive and Emotions	Police Training College, Daroh, District – Kangra (HP)	25.05.2016
2.	Delivered 03 (Three) lectures to the participants of the Course on "Ethical and Moral Values and Development of Good Communication Skills" on I. Individual Behaviour: Body and Mind II. Individual Behaviour and Defense Mechanism III. Motive, Drive, Incentive and Emotions	Police Training College, Daroh, District – Kangra (HP)	22.08.2016
3.	Delivered 02 (Two) lectures to the participants of the Course on "Communication Skills" on I. Communication and Importance of Good Communication II. Communication Process, and Barriers to Effective Communication	Police Training College, Daroh, District – Kangra (HP)	28.10.2016
4.	Indian Fiction with Special Reference to R. K. Narayan's <i>The Guide</i>	JCDAV College Dasuya, Hoshiarpur	March 2017
SCHOOL OF SOCIAL SCIENCES			
Department of Economics & Public Policy			
PROFESSOR H.R. SHARMA			
1.	Delivered an invited lecture on "Doubling Farmers Income by 2022" to faculty and students of CSK Himachal Pradesh Agricultural University, Palampur.		
2.	Delivered a lecture on "State of Indian Economy and the Budget 2017-18: Understanding Implications for Growth" in the monthly seminar organized by School of Social Sciences, CUHP, Dharamshala		
AMIT KUMAR BASANTARAY			
1.	Demonetization: Potential Gain and Pain	School of Social Sciences, Monthly Lecture Series	November, 2016
INDERVIR SINGH			
1.	Kale Dhan Par Parhar Kitna Jordar (How Effective is the Strike on Black Money)	Dainik Jagran	November 2016
2.	Providing Affordable Higher Education to Rural Girls in Indian Punjab: A Case Study of Baba Aya Singh Riarki College	School of Social Sciences, Monthly Lecture Series	October 2016
Department of Social Work			
AMBREEN JAMALI			
1.	Societal Perceptions and Women Empowerment	Department of Public Administration, S.V. Govt. College, Ghumarwin	December, 2016
2.	Measures to control Drugs & Substance Abuse	CUHP	February, 2017
3.	Counseling & Skill Development	CUHP	February, 2017

4.	Stereotype & Prejudice	TCCR	December, 2016
5.	Intra- Personal conflict management	TCCR	September, 2016
6.	Domestic Sexual Violence	Samachar First & Gunjan NGO	December, 2016
SHABAB AHMAD			
1.	Drug Abuse and Drug Addiction	CUHP	February, 2017
2.	Process of Addiction & Use of IEC tools while dealing with Drug Abusers	CUHP	February, 2017
3.	Stereotype & Prejudice	TCCR	December, 2016
4.	Intra- Personal conflict management	TCCR	September, 2016
SCHOOL OF EDUCATION			
Department of Teachers Education			
DR. ANU G S			
1.	Action Research	Govt. College of Teacher Education, Dharamshala, Himachal Pradesh	May 2016
2.	Revitalizing Our Practices in Higher Education through Problem-based Learning	Himachal Institute of Engineering and Technology, Shahpur, Himachal Pradesh	August 2016
3.	Research Report Writing	Govt. College of Teacher Education, Thycaud, Thiruvananthapuram	September 2016
4.	Research Ethics and Plagiarism	Govt. College of Teacher Education, Thycaud, Thiruvananthapuram	January 2017
5.	Importance of Research in Quality Education	Mar Severios College of Teacher Education, Pathanamthitta, Kerala	February 2017
SCHOOL OF BUSINESS & MANAGEMENT STUDIES			
Department of Human Resource Management & Organisational Behaviour			
DR. ADITI SHARMA			
1.	Digital Financial Literacy	2 nd I.R.Bn, Dharamshala	January, 2017
Department of Accounting & Finance			
DR. ASHISH NAG			
1.	Finance for one and all	HPTU Business School, Nagrota	August 2016
2.	Economic Issue	MBA Govt. College Una	August 2016
3.	Employability	MCA Govt. College Dharamshala	September 2016
4.	Importance of learning	Chief guest on Teachers Day NCFI Kangra.	September 2016
5.	Role of Technical Education	HIET, Shahpur	October 2016
DR. MANPREET ARORA			
1.	Special invited lecture on "Motivation and its techniques" in workshop on youth employability leadership and personality organised in collaboration with Rajiv Gandhi National Institute of Youth Development Tamil Nadu.	Rajiv Gandhi Government Engineering College Kangra at Nagarota Bhagwan, HP	23 May 2016
2.	Two invited talks on "Communication Skills for Effective Leaders" to the NSS students of I. K Gujral college, Punjab technical University, at youth leadership camp organised at a Regional Mountaineering Centre McLeodGanj, Himachal Pradesh.	I. K. Gujral College, Punjab Technical University	4 August 2016
3.	An expert talk in the Second Orientation Programme 2016 under the great Guru Ji interaction team to MBA students on the topic "Key Skills and Attributes required from MBA graduates".	HPTU Business School Nagrota Bagwan.	20 August 2016

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

4.	A motivational talk on "Role of MBA students in the Corporate World"	MBA Department of Government PG College Dharamshala	10 August 2016
5.	Acted as a Resource Person and delivered Lecture in a "Project Management Workshop" on the topic "Project organization: Concepts and Technique"	NIFT Kangra	1 April 2016
6.	Acted as a Resource Person and delivered Lecture in a "Project Management Workshop" on the topic "Conflict and Negotiation Management with special reference to Project Management"	NIFT Kangra	1 April 2016
7.	Acted as a Resource Person and delivered Lecture in a "Project Management Workshop" on the topic "Project Variables and Issues regarding Time management"	NIFT Kangra	1 April 2016
8.	Acted as a Resource Person and delivered Lecture in a "Project Management Workshop" on the topic "Project planning concerns and challenges"	NIFT Kangra	1 April 2016
9.	An invited talk on "Entrepreneurship and Self-employment opportunities for the Economically Backward" to the BBA students	Dronacharya Post Graduate College of Education, Rait, HP	29 July 2016
10.	Acted as a Keynote Address speaker for One-Day Workshop on Skill Development of Rural Youth in which around hundred students of various schools of Kangra District participated. Delivered a talk on "Enhancing Employability Skills through Training and Development".	Dronacharya Post Graduate College of Education, Rait, HP.	30 July 2016
11.	An invited talk on "Skill development of the Rural Youth".	Dronacharya Post Graduate College of Education, Rait, HP	30 July 2016
12.	An invited talk on "Creativity and Employability skills"	Dronacharya Post Graduate College of Education, Rait, HP	30 July 2016
13.	An invited to talk on "Importance of communication skills to MBA students"	MBA Department of Government PG College Dharamshala	14 September 2016
14.	A lecture on the topic "Entrepreneurial Leadership"	MBA Department of Government PG College Dharamshala	14 September 2016
15.	An invited talk on "Skill Development and its need in Indian economy"	Government College Shahpur	6 December 2016
16.	An invited talk on "Innovative Banking Practices"	Government College Shahpur	7 December 2016
17.	An invited talk on "Employability Skills in Rural Youth"	Government College Shahpur	7 December 2016
18.	An invited talk on "Employability Skills Expected from Graduates"	Government College Shahpur	17 December 2016

Department of Marketing & Supply Chain Management

DR. CHAMAN LAL

1.	Marketing: A way of life	RGEC, Nagrota, HPTU	August, 2017
----	--------------------------	---------------------	--------------

SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT

Department of Tourism & Travel Management

ARUN BHATIA

1.	Lecture Delivered at Garli Pragpur Cluster (HP/IDIPT/CBT-03) on 11 th – 12 th March 2017 as Key Resource Person for Advanced Marketing and Communication Training.
2.	Lecture Delivered at Garli Pragpur Cluster (HP/IDIPT/CBT-03) on 25 th – 26 th March 2017 as Key Resource Person for Basic Home Stay Operators Training Programme
3.	Lecture Delivered at Garli Pragpur Cluster (HP/IDIPT/CBT-03) on 25 th December 2016 as Key Resource Person for Ancillary Service Provider Training for Dhaba & Restaurant Programme
4.	Lecture Delivered at Kangra Town Cluster (HP/IDIPT/CBT-03) on 3rd September 2016 as Key Resource Person for Taxi Drivers & Operators.

5.	Lecture Delivered at Garli Pragpur Cluster (HP/IDIPT/CBT-03) on 12th September 2016 as Key Resource Person for Basic Level Marketing and Communication Training
6.	Lecture Delivered at Garli Pragpur Cluster (HP/IDIPT/CBT-03) on 11 th – 12 th March 2017 as Key Resource Person for Advanced level Marketing and Communication Training
7.	Lecture Delivered at Chinpurni Cluster (HP/IDIPT/CBT-04) on 4 th -5 th February 2017 on basic Homestay Training
8.	Lecture Delivered at Chinpurni Cluster (HP/IDIPT/CBT-04) on 18 th – 19 th February 2017 on Ancillary Service Provider Training
9.	Lecture Delivered at Chinpurni Cluster (HP/IDIPT/CBT-04) on 19 th March 2017 on Participation in Workshop for Marking Certification Rules of Homestay and actual process of its certification with Logo Preparation

DEBASIS SAHOO

1.	“Role of Local & International Cuisine in Home stay Operations”	ERA (Society for Environmental & Rural Awakening) Dhameta Cluster	15 th – 17 th April 2016
2.	Home stay Operations: Challenges and opportunities	ERA (Society for Environmental & Rural Awakening) Dhameta Cluster	20 th – 21 st August 2016
3.	“Role of Local & International Cuisine in Home stay Operations”	ERA (Society for Environmental & Rural Awakening) Naina Devi Cluster	27 th – 29 th August 2016

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

Department of Journalism & Creative Writing

DR. ARCHNA KATOCH

1.	Changing Scenario in Indian Journalism	Himalayan Group of Professional Institutions, Kala-Amb, Distt. Sirmour (H.P.).	May, 2016
2.	Officers Authorized to Make Interaction with Media	Police Training College Daroh, Distt.-Kanga (H.P.).	May, 2016
3.	Agitation Handling and Media Management while Handling Agitations	Police Training College Daroh, Distt.-Kanga (H.P.).	May, 2016
4.	Tips to Develop Media Communication Skills	Police Training College Daroh, Distt.-Kanga (H.P.).	May, 2016
5.	Development of Communication Skill in Police Work	Police Training College Daroh, Distt.-Kanga (H.P.).	August, 2016
6.	Working of Human Mind	Police Training College Daroh, Distt.-Kanga (H.P.).	August, 2016
7.	Ethics and Personal Promotion	Police Training College Daroh, Distt.-Kanga (H.P.).	August, 2016

Department of Mass Communication & Electronic Media

DR. RAM PRAVESH RAI

1.	Democracy: Its Origins, Evolution and Challenges	Book Reading Club, CUHP	16 August, 2016
----	--	-------------------------	-----------------

CONSULTANCY PROVIDED BY FACULTY MEMBERS

FACULTY MEMBER	NAME OF CONSULTANCY	MONTH/YEAR	FUNDS GENERATED (RS.)
SCHOOL OF PHYSICAL & MATERIAL SCIENCES			
Department of Physics and Astronomical Science			
DR. PADMNABH RAI			
1.	Synthesis & Applications of Carbon Materials	2016-2017	10,00,000
SCHOOL OF SOCIAL SCIENCES			
Department of Social Work			
AMBREEN JAMALI			
1.	Project Report on Domestic Violence, Frankfurt University, Germany.	June, 2016	
SHABAB AHMAD			
1.	Project Report on Domestic Violence, Frankfurt University, Germany.	June, 2016	
SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT			
Department of Tourism & Travel Management			
DEBASIS SAHOO			
1.	Undertaken the consultancy / assignment to develop a Training manual for the Non-Residential cooking training programme under the Community Based Tourism Project supported by the Department of Tourism and Civil Aviation, Govt. of H.P. and Asian Development Bank.	June 2016	
2.	Invited as External Examiner at Institute of Hotel Management & Catering Technology, Hamirpur, HP	20 th -23 rd April 2016.	
3.	Invited as External Examiner (Practical) at Food Craft Institute, Dharamshala, HP	28 th April 2016.	

MEMBERSHIP OF ACADEMIC AND PROFESSIONAL BODIES HELD BY FACULTY MEMBERS

FACULTY MEMBER	STATUS OF MEMBERSHIP	ACADEMIC / PROFESSIONAL BODY
SCHOOL OF PHYSICAL & MATERIAL SCIENCES		
Department of Physics and Astronomical Science		
DR. BHAG CHAND CHAUHAN		
1.	Life Member	Indian Physics Association
2.	Life Member	Indian Association of Physics Teachers
3.	Life Member	Vijyan Bharati (Himachal Chapter)
4.	Life Member	Him Science Congress Association
5.	Visiting Associate	Inter University of Astronomy & Astrophysics (IUCAA), Pune
DR. O.S.K.S. SASTRI		
1.	Member	Indian Association of Physics Teachers
2.	Member	American Association of Physics Teachers
DR. SURENDER VERMA		
1.	Member, Editorial Board	Academic
DR. RAJESH KUMAR SINGH		
1.	Life Member	Indian Physics Association (VAR/LM/13102)
SCHOOL OF LIFE SCIENCES		
Centre for Computational Biology & Bioinformatics		
DR. POLAMARSETTY APAROY		
1.	Member	ADNAT (Association for the promotion of DNA fingerprinting and other DNA Technologies)
DR. SHAILENDER KUMAR VERMA		
1.	Member Secretary	Institutional Biosafety Committee (IBSC) of the Central University of Himachal Pradesh, India
2.	Life Member	Indian Science Congress Association (India)
3.	Life Member	Society of Biological Chemists (India)
4.	Member	The Biochemical Society (United Kingdom)
DR. VIKRAM SINGH		
1.	Member	Indian Science Congress
2.	Member	National Network of Mathematical and Computational Biology
DR. YUSUF AKHTER		
1.	Life Member	Society for Biological Chemists, India
2.	Member	Institutional Biosafety Committee (IBSC), Central University of Himachal Pradesh
3.	Member	TB structural genomics consortium, University of California, LA, USA (since 2004)
SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES		
Department of Environmental Sciences		
DR. MUSHTAQ AHMED		
1.	Member	Academic Council (2 nd), Central University of Himachal Pradesh.
2.	Chairman	Institutional Bio Safety Committee, Central University of Himachal Pradesh.
3.	Member	Board of Studies, School of Earth and Environmental Sciences, Central University of Himachal Pradesh.
4.	Member	Board of Studies, Center for Computational Biology and Bioinformatics, School of Life Sciences, Central University of Himachal Pradesh.

5.	Member	Board of Studies, Department of Information Technology, Central University of Himachal Pradesh.
6.	Expert	Ph.D thesis evaluation of various Indian Universities.
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES		
Department of Mathematics		
DR. S.K. SRIVASTAVA		
1.	Member	American Mathematical Society
Department of Computer Science & Informatics		
KESHAV SINGH RAWAT		
1.	Member	IEEE
2.	Member	BOS (till 03/10/2016)
3.	Member	School Board (till 03/10/2016)
4.	Member	EC (till 11/11/2016)
MANOJ DHIMAN		
1.	Member	Executive Council
2.	Member	IQAC
3.	Member	Sports Organizing Committee
4.	Member	Refreshment committee for Annual Function
Department of Library & Information Science		
PROFESSOR I.V. MALHAN		
1.	Member	Indian Library Association (ILA)
2.	Vice President	Indian Association of Teachers of Library & Information Science (IATLIS).
3.	Member	Society for Information Science (SIS)
4.	Member	Punjab Library Association (PLA)
5.	Member	Special Library Association(SLA), USA, Asian Chapter (2011-
6.	Member	Alumni Association of Panjab University, Chandigarh, 2013-
7.	Member	Membership Advisory Council, SLA, USA
DR. DIMPLE PATEL		
1.	Life Membership	Indian Association of Teachers of Library and Information Science (IATLIS)
2.	Life Membership	Indian Association of Special Libraries and Information Centres (IASLIC)
3.	Life Membership	Academy of Library Science and Documentation
SCHOOL OF HUMANITIES & LANGUAGES		
Department of English & European Languages		
DR. ROSHAN LAL SHARMA		
1.	Member, Executive Committee	International American Studies Association (IASA)
2.	Member, Executive Committee	MELUS-India & MELOW: Society for the Study of the Multi-Ethnic Literatures of the World
3.	Member	Academic Council, CUHP
4.	Member	Forum on Contemporary Theory (FCT), Baroda
5.	Member , BoS, Humanities & Social Sciences w.e.f. 24 January 2017	Himachal Pradesh Technical University, Hamirpur
DR. HEM RAJ BANSAL		
1.	Member - Yearly	MELOW-India
DR. K.B.S. KRISHNA		
1.	Member	Forum on Contemporary Theory, Baroda
DR. KHEM RAJ SHARMA		
1.	Life Member	MELOW India (Regd.)—the Society for the Study of the Multi-Ethnic Literature of the World
2.	Member	Indian Society for Commonwealth Studies

SCHOOL OF SOCIAL SCIENCES		
Department of Economics & Public Policy		
PROFESSOR H.R. SHARMA		
1.	Life Member	Indian Society of Agricultural Economics, Mumbai
2.	Life Member	Indian Society of Labour Economics
INDERVIR SINGH		
1.	Life Member	Indian Society of Agricultural Economics
Department of Social Work		
AMBREEN JAMALI		
1.	Life Member	NAPSWI
2.	Member	Board of Studies, Dept. of Social Work, CUHP
3.	Member	School Board, School of Social Sciences, CUHP
4.	Consultant	Wazeer Ram Singh, Govt. College, Dhri, Kangra, H.P.
SHABAB AHMAD		
1.	Life Member	The Learning Community(association for Learners)
2.	Life Time	National Association of Professional Social Workers in India (NAPSWI)
3.	Life Time	Institute for Social Development and Research (ISDR), Ranchi, Jharkhand.
4.	Member	Institutional Ethics Committee
SCHOOL OF EDUCATION		
Department of Teachers Education		
DR. MANOJ KUMAR SAXENA		
1.	Member	Programme Committee, International Conference on Educational Technologies 2016, 6 - 8 December 2016, Melbourne, Australia
2.	Member	Executive Council, Central University of Himachal Pradesh, Dharamshala (H.P.)
3.	Member	Academic Council, Central University of Himachal Pradesh, Dharamshala (H.P.)
4.	Chairman	School Board, School of Education, Central University of Himachal Pradesh, Dharamshala (H.P.)
5.	Convener	Board of Studies, School of Education, Central University of Himachal Pradesh, Dharamshala (H.P.)
6.	Member	Board of Studies, Faculty of Education, Himgiri Zee University, Dehradun (UK)
7.	Member	Advisory Committee, Regional Center, National Institute of Open Schooling, Dharamshala
8.	Visiting Team Member	National Council for Teacher Education, New Delhi
9.	Long Term Member	SITU Council of Education, Chennai
10.	Life Member	All India Association of Educational Research
11.	Life Member	Council for Teacher Education
12.	Member	All India Association for Teacher Education
13.	Life Member	Indian Association of Teacher Educators
DR. ANU G S		
1.	Life Member	International Association of Educators for World Peace (IAEWP)
2.	Life Member	Association of International Researchers of Indian Origin (AIRIO)
3.	Life Member	Council for Teacher Education (CTE), India.
PRAKRATI BHARGAVA		
1.	Life membership Membership Number CESI/LM/437	Comparative Education Society of India, New Delhi
SCHOOL OF BUSINESS & MANAGEMENT STUDIES		
Department of Accounting & Finance		
DR. ASHISH NAG		
1.	Secretary	Shiv Shaikshnik Sodh Sansthan Educational Society Shimla
2.	General Secretary	Indian Accounting Association Shimla Branch
DR. MANPREET ARORA		
1.	Member of School Board	SBMS, till Oct 2016

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

2.	Member of Board of Studies	Department of Accounting & Finance
3.	Life Member	ICA
Department of Marketing & Supply Chain Management		
DR. BHAGWAN SINGH		
1.	Member, AC	Academic Council, Central University of Himachal Pradesh (CUHP)
2.	Chairman, BoS	BoS, Dept. of Marketing & Supply Chain Management (M&SCM), School of Business & Management Studies (SBMS), Central University of Himachal Pradesh (CUHP)
3.	Chairman, MRC	Management Research Circle (MRC)
4.	Chairman, RPMC	Research Progress Monitoring Committee (RPMC)
5.	Coordinator, MOOCs	MOOCs Prakoshth, CUHP
6.	Member, SB	School Board (SB), School of Business & Management Studies (SBMS), Central University of Himachal Pradesh (CUHP)
7.	Member, TGRC	Teacher Grievance & Redressal Committee (TGRC), Central University of Himachal Pradesh (CUHP)
8.	Life Member, ISCA	Indian Science Congress Association (ISCA), (Life Member)
9.	Life Member, CSI	Computer Society of India (CSI), (Life Member)
10.	Life Member, ICA	Indian Commerce Association (ICA) (Life Member)
SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT		
Department of Tourism & Travel Management		
DEBASIS SAHOO		
1.	Life time Member	Indian Tourism & Hospitality Congress
2.	Member	South India Culinary Association (SICA) World Association of Culinary Society (WACS).
DR. SUMAN SHARMA		
1.	Life time member	Indian Tourism Congress
SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA		
Department of Journalism & Creative Writing		
DR. RABINDRANATH MANUKONDA		
1.	Member	Public Relations Society of India
DR. ARCHNA KATOCH		
1.	Member	School Board of School of Journalism, Mass Communication and New Media up to 04.07.2016.
2.	Member	Board of Studies of the Department of Journalism and Creative Writing up to 04.07.2016.
3.	Member	Public Relations Society of India (PRSI)
Department of Mass Communication & Electronic Media		
DR. PRADEEP KUMAR		
1.	Subject Expert	Board of Studies, Mass Communication, Central University of Kerala
2.	Member	Association for Patient Experience, USA
DR. RAM PRAVESH RAI		
1.	Member	BOS, CUHP
OTHER ACADEMIC STAFF		
MURULI N TARIKERE, ASSISTANT LIBRARIAN		
1.	Secretary	MULISA - Mysore University Library and Information Science Students Association
2.	Life Member	KALA - Karnataka State Library Association
3.	Life Member	MyLISA - Mysore Librarians and Information Scientists Association
4.	Joint Secretary	MILAN - Mysore University Information and Library Science Alumni Network

SPECIAL ACADEMIC CONTRIBUTIONS AT NATIONAL AND INTERNATIONAL LEVEL BY FACULTY MEMBERS

FACULTY MEMBER	CONTRIBUTED AS	ACADEMIC BODY	NATURE OF CONTRIBUTION	REMARKS, IF ANY
SCHOOL OF PHYSICAL & MATERIAL SCIENCES				
Department of Physics and Astronomical Science				
DR. O.S.K.S. SASTRI				
1.	Resource person	Inter University Accelerator Center, New Delhi	Academic lectures to PhD students from across the country on Advanced Classical Mechanics	Excellent Feedback
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES				
Department of Computer Science & Informatics				
KESHAV SINGH RAWAT				
1.	Member, Board of studies of Department of Computer Science & engineering at SSU, Palampur (H.P.) & attended meeting on 02-02-2017			
SCHOOL OF HUMANITIES & LANGUAGES				
Department of English & European Languages				
DR. K.B.S. KRISHNA				
1.	Faculty	Department of English, CUHP	Updating of course content	
SCHOOL OF EDUCATION				
Department of Teachers Education				
DR. MANOJ KUMAR SAXENA				
1.	Chaired a Technical Session in National Seminar on "Educational Status of Scheduled Tribes: attainments and Challenges" Organized by Centre for Social Studies, VN South Gujarat University, Surat (Gujarat), January, 30 -31, 2017.			
2.	Chaired a Technical Session (26.11.2016) in International Conference on Education for Sustainable Development, SLDAV College, Ambala City in Collaboration with All India Association for Educational Research, Ambala (Haryana), November, 24 – 26, 2016.			
SCHOOL OF BUSINESS & MANAGEMENT STUDIES				
Department of Accounting & Finance				
DR. MANPREET ARORA				
1.	Chaired a technical session in Multidisciplinary National conference on "Innovative Trends in Science, Technology and Management" at Sri Sai University Palampur, HP on 24th June 2016.			
2.	Participated in the 13th ITHC National conference held on 24 September 2016 at Department of Tourism' and Hotel Management, Indira Gandhi University Meerpur Rewari as a Resource Person on 24 September 2016.			
3.	Attended the International conference on 12 November 2016 held at Phagwara under the auspicious of Faculty of hospitality in GNA University as a Resource Person.			
4.	Developed course contents and performed preliminary activities for the initiation of DDU Kaushal Kendra. On the advisory panel of the Kendra for academic decisions.			
5.	Developed and recorded online lectures under e-pathshala project initiated by Ministry of HRD			
6.	Worked as content editor for the modules prepared under e-pathshala project initiated by Ministry of HRD			
7.	Preparing OER Resources under OER policy of CUHP			
8.	Conducted a One Day National Workshop on Skill Development and Communication Skills for fresh Graduates and student volunteers of the nearby areas as Resource Person in Dronacharya College of Education, HP on 26 th December 2016. How to inculcate communication skills, the importance of team work, time management, role playing, ethics in business, inter personal skills were the main areas on which thrust was given.			
9.	Acted as resource person for Leadership Development Programme for around hundred Rotract student members of Punjab and Himachal held on 10 th January 2017 by Rotary Club Shahpur.			
10.	Paper Setter and answer book evaluation of Punjab University Chandigarh			
11.	Paper Setter, HPU Shimla			
12.	Paper Setter, HPTU Hamirpur			
13.	Paper Setter, NIFT, Kangra			

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

14.	Paper Setter and answer book evaluation of Laxmi Mittal School of Management			
15.	Member Panel, HPTU Hamirpur - External Examiner for Viva voce			
16.	Jury Member and Subject Expert, NIFT, Kangra			
Department of Marketing & Supply Chain Management				
DR. BHAGWAN SINGH				
1.	Member	OER Policy	National Level	
2.	Course Coordinator	UGC E-PG Pathshala	National Level	
DR. SUMAN SHARMA				
1.	Member Visiting Faculty Academics	Central University of Jammu	B.Voc Programme Tourism Management	
2.	Member of School Board	Maharaja Agrasen University Baddi	Member of School Board Tourism PG	
3.	Member of School Board	Maharaja Agrasen University Baddi	Member of School Board Tourism UG	
4.	Member of Board of Studies	Himachal Pradesh University Shimla	Expert at Board of Studies in Vocational Studies (Tourism) UG	
5.	Resource Person	Indira Gandhi University, Meerpur, Rewari	National Seminar on "Tourism for All-Promoting Universal Acceptability"	
6.	Member	Chandigarh University, Punjab, India	Conference Advisory & Scientific Committee, National Conference on Tourism, Airlines & Hospitality Management, 20-21st January, 2017	
7.	Resource Person	Chandigarh University, Punjab, India	National Conference on Tourism, Airlines & Hospitality Management, 20-21st January, 2017	
8.	Member	Indira Gandhi University, Meerpur, Rewari	Conference Advisory Committee, National Seminar on "Tourism for All-Promoting Universal Acceptability"	
SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA				
Department of Journalism & Creative Writing				
DR. RABINDRANATH MANUKONDA				
1.	School Board Member-Central University of Kashmir	School Board-School of Media Studies	Expert Suggestions for modifying the Curriculum and providing inputs	

CONTRIBUTIONS BY FACULTY MEMBERS AS REVIEWER / MEMBERS OF EDITORIAL BOARD OF JOURNALS

FACULTY MEMBER	CONTIBUTED AS REVIEWER / MEMBERS OF EDITORIAL BOARD OF JOURNALS	NAME OF JOURNAL	PUBLISHED BY
SCHOOL OF PHYSICAL & MATERIAL SCIENCES			
Department of Physics and Astronomical Science			
DR. BHAG CHAND CHAUHAN			
1.	Members of Editorial Board	Journal of Nuclear Physics, Material Science, Radiation and Applications	Chitkara University Publications
2.	Member of Editorial Board	Journal of Geology and Geography	Canadian Centre for Science and Education
3.	Reviewer	International Journal for Theoretical Physics (IJPT)	Springer
DR. DALIP SINGH VERMA			
1.	Editorial Board	Journal of Nuclear Physics, Material Sciences, Radiation and Applications	Chitkara Educational Trust
DR. JAGDISH KUMAR			
1.	Reviewer	Ceramic International	Elsevier
DR. SURENDER VERMA			
1.	Reviewer	Int. J. HEP	Scientific Publishing
2.	Editorial board	Journal of Nuclear Physics, Material Sciences, Radiation and applications	Chitkara University
DR. RAJESH KUMAR SINGH			
1.	Reviewer	International Journal of Hydrogen Energy	Elsevier
2.	Reviewer	Journal of Materials Chemistry A	ACS
3.	Reviewer	Applied Surface Science	Elsevier
4.	Reviewer	Applied Materials and Interfaces	ACS
5.	Reviewer	Journal of Nanostructure in Chemistry	Springer
SCHOOL OF LIFE SCIENCES			
Centre for Computational Biology & Bioinformatics			
DR. SHAILENDER KUMAR VERMA			
1.	Reviewer	Scientific Reports	Nature Publishing Group
2.	Reviewer	BMC Microbiology	Biomed Central
3.	Reviewer	Archives of Microbiology	Springer
4.	Reviewer	Cogent Agriculture	Taylor & Francis
DR. YUSUF AKHTER			
1.	Associate Editor	BMC Microbiology	Biomed Central, United Kingdom
2.	Associate Editor	Archives of Microbiology	Springer, Germany
3.	Associate Editor	Protein and Peptide letters	Bentham science publisher, United Arab Emirates
4.	Associate Editor	Cogent Biology	Taylor & Francis, United Kingdom
5.	Editorial Board Member	Springer Plus	Springer, Germany
6.	Editorial Board Member	Dataset papers in Science (Biophysics section)	Hindawi, Egypt
7.	Editorial Board Member	Frontiers in Microbiology	Frontiers Media, Lausanne, Switzerland
8.	Editorial Board Member	Frontiers in Public Health	Frontiers Media, Lausanne, Switzerland
9.	Editorial Board Member	Frontiers in Medicines	Frontiers Media, Lausanne, Switzerland
10.	Reviewer	PloS One	Public Library of Science, USA
11.	Reviewer	Scientific Reports	Nature Publishing Group
12.	Reviewer	DNA & Cell Biology	Mary Ann Liebert Inc. publishers, USA
13.	Reviewer	BMC Research Notes	Biomed Central, United Kingdom

14.	Reviewer	Briefings in Bioinformatics	Oxford University Press, United Kingdom
15.	Reviewer	PloS Computational Biology	Public Library of Science, USA
16.	Reviewer	Journal of Molecular Graphics and Modelling	Elsevier, The Netherlands
17.	Reviewer	Current Topics in Medicinal Chemistry	Bentham science publisher, United Arab Emirates
18.	Reviewer	Journal of Biomolecular Structure and Dynamics	Taylor & Francis, United Kingdom
19.	Reviewer	Apoptosis	Springer, Germany
20.	Reviewer	Gut Pathogens	Biomed Central, United Kingdom
21.	Reviewer	Vaccines	Elsevier, The Netherlands

SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES

Department of Environmental Sciences

DR. MUSHTAQ AHMED

1.	Reviewer/Referee	Various Research Proposals	DST, GOI
----	------------------	----------------------------	----------

DR. ANURAG LINDA

1.	Reviewer	Special Information Research	Springer
----	----------	------------------------------	----------

SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES

Department of Library & Information Science

DR. DIMPLE PATEL

1.	Article Reviewer	SAGE Open	Sage Publishing, U.S.
----	------------------	-----------	-----------------------

SCHOOL OF HUMANITIES & LANGUAGES

Department of English & European Languages

DR. ROSHAN LAL SHARMA

1.	Review of International American Studies (RIAS)—A Peer-Reviewed International Journal	Member, Editorial Board	
2.	Journal of English Literature and Language (JELL)	Associate Editor	
3.	World Journal of Gender and Literature (WJGL)	Member, Advisory Editorial Board	

DR. HEM RAJ BANSAL

1.	Reviewer	<i>Daath Voyage: An International Journal of Multidisciplinary Studies in English</i> ISSN: 2455-7544	
2.	Reviewer	<i>DJ Journal of English Language and Literature.</i> ISSN: 2456-2327	

DR. K.B.S. KRISHNA

1.	Editor-in-Chief	Spring Magazine on English Literature	Aesthetix Media
2.	Editor	Bharatiya Prajna	Aesthetix Media
3.	Advisory Board	Rupkatha Journal on Interdisciplinary Studies in Humanities	Aesthetix Media
4.	Advisory Board	The Golden Line	Aesthetix Media

DR. KHEM RAJ SHARMA

1.	Co-Editor	Lapis Lazuli: An International Literary Journal [ISSN: 2249-4529]	Pinter Society of India
2.	Member, Advisory Editorial Board	The Aesthetica: A Peer Reviewed Journal of English Language and Literature [ISSN: 2278-2990]	
3.	Member, Advisory Editorial Board	The Touchstone: An International Refereed Journal of English Literature and Language [ISSN: 2347-8799]	
4.	Member, Advisory Editorial Board	The Literary Voyage. [ISSN: 2348-5272]	
5.	Reviewer	Litteram: An English Journal of English Literati http://adlitteramjournal.com/boards-of-ad-litteram/	
6.	Member, Editorial Board	THE CRITERION: An International Journal in English [ISSN: 0976-8165].	

SCHOOL OF EDUCATION			
Department of Teachers Education			
DR. MANOJ KUMAR SAXENA			
1.	Reviewer	International Conference on Educational Technologies 2016, Melbourne, Australia.	
2.	Reviewer	Australian Journal of Educational Technology,	Charles Sturt University, Locked Bag 588, Wagga Wagga NSW 2678, Australia
3.	Member, Editorial Board	The Online Journal of New Horizons in Education, An international e-journal)	Sakarya University, Turkey
4.	Member, Editorial Board	The Turkish On-Line Journal of Educational Technology, (An international e-journal) ISSN: 1303 – 6521.	Sakarya University, (Turkey).
5.	Member, Editorial Board	BRICS Journal of Educational Research (<i>An International Peer Reviewed</i>) ISSN: 2231 – 5829,	M.M. University, Mullana – Ambala
SCHOOL OF BUSINESS & MANAGEMENT STUDIES			
Department of Human Resource Management & Organisational Behaviour			
DR. ADITI SHARMA			
1.	Member, Editorial Board	Amity Global HRM Review	Amity University
Department of Accounting & Finance			
DR. ASHISH NAG			
1.	Member of Advisory Board	Book - Women Empowerment, A New Perspective	ISBN 9788184846249
DR. MANPREET ARORA			
1.	Associate Editor	Associate Editor of International Journal of Retailing and Rural Business Perspectives	Pezzoitte Journals
2.	Reviewer	Reviewer in the International Journal of Applied Business and Economics Research	LPU, Jalandhar
3.	Reviewer	Reviewer in the CU Global Management Review	Chandigarh University
Department of Marketing & Supply Chain Management			
DR. BHAGWAN SINGH			
1.	Associated Editor	International Journal of Economics & Managerial Thoughts (IJEMT)	Kshitij Prakshan, UP, India
2.	Editorial Board	Global Journal of Enterprise Information System (GJEIS)	KARAM Society New Delhi- 110030, India.
SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT			
Department of Tourism & Travel Management			
DR. SUMAN SHARMA			
1.	Reviewer	Tourism and Hospitality Research	SAGE
SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA			
Department of Mass Communication & Electronic Media			
DR. PRADEEP KUMAR			
1.	Member, Editorial Board	Pedagogy in Health Promotion	SAGE and SOPHE, Washington DC
2.	Review Editor	Frontiers in Public Health	Frontiers, Switzerland
3.	Reviewer	Inquiry	SAGE and John Hopkins
4.	Reviewer	Asia Pacific Media Educator	SAGE and University of Wollongong, Australia

CONTRIBUTION OF FACULTY MEMBERS TO CORPORATE LIFE OF THE UNIVERSITY

FACULTY MEMBER	CONTRIBUTED AS	CONTRIBUTION TO EVENT / THROUGH CLUBS ETC.
SCHOOL OF PHYSICAL & MATERIAL SCIENCES		
Department of Physics and Astronomical Science		
DR. BHAG CHAND CHAUHAN		
1.	Head, Department of Physics & Astronomical Science, CUHP	Department Routine Matters
2.	Hony. Director	Social Development Cell, Community Labs/ Projects
3.	Chairman / Member	Board of Studies, School Board and Academic Council Member of CUHP
4.	Chairman, Yogdhara Club of CUHP	International Yoga Day and other related activities
5.	Member Secretary, CUHP Planning and Development Board	Attended Meeting of State Planning Board at Shimla
6.	Nodal Officer, Unnat Bharat Abhiyan	MOU with IIT Delhi; Project Coordinator (3.5 Lacs)
7.	Nodal Officer, Swachh Bharat Abhiyan	Organized Swachhta Drives
8.	Convenor, VISAKA	Digital and Cashless Drives in the Campus and Communities
DR. O.S.K.S. SASTRI		
1.	Chairman	MOOCs, prepared the Ordinance on MOOCs
2.	Chairman	Inspired Teachers Network, introduced Learning by Teaching concept
3.	Co-ordinator	Venue Preparation Committee, Convocation of the university
4.	Dean	Department presentation in front of NAAC
5.	Member	Software Committee and High level IT infrastructure Committee
DR. DALIP SINGH VERMA		
1.	Member	Member IQAC
2.	Member	Course framing committee for M.Sc. Physics
3.	Member	Physical Verification committee
4.	Coordinator	Modern Physics Lab
5.	Coordinator	Ph.D. Programme
6.	Member	Departmental Purchase Committee
7.	Polling office	Student Council Election
8.	In-charge	Time Table
DR. SURENDER VERMA		
1.	Member	Course framing committee for M. Sc. Physics
2.	Co-ordinator	Department coordinator for NAAC Team Visit
3.	Member	To organize research activities
4.	Convener	Physical Verification committee
5.	Member	Thermal Physics Lab committee
6.	Dean's nominee	RPMC of research scholar, Govind Singh
7.	Member	Organizing committee for Science Day celebration
8.	Judge	Judging Collage competition organized by Tourism department
9.	Co-ordinator	Coordinating various academic activities related to the M. Sc. Programme
10.	Polling officer	Student Council elections
11.	Lab-in-charge	Electronics Lab
12.	Member	School Board of SPMS
13.	Member	prepared journal list of the department
14.	Member	Physical Verification committee for General Physics Lab and Electronics Lab
15.	Member	Departmental level purchase committee to facilitate various purchases of the department
16.	Member	Selection committee for Project fellow

SCHOOL OF LIFE SCIENCES		
Centre for Computational Biology & Bioinformatics		
DR. POLAMARASETTY APARROY		
1.	Member	Teachers' Grievance Redressal Committee
2.	Executive Member	Innovative Teachers Club
3.	Member	Technical Evaluation Committee, Centre for Computational Biology and Bioinformatics.
4.	Member	Departmental Research Committee and Research Progress Monitoring Committee
5.	Member	Timetable and Date sheet Committees, Centre for Computational Biology and Bioinformatics
DR. SHAILENDER KUMAR VERMA		
1.	Member Secretary	Institutional Biosafety Committee of CUHP
2.	Incharge	Computational Biology and Bioinformatics Lab, CUHP
3.	Member	Bioscience Study Circle
4.	Member	Departmental Research Committee
5.	Event Organizing Committee Member	National Symposium on Bioinformatics and Computational Systems Biology (12-14 November 2016) at CUHP
6.	Member	Standing Inspection Committee or Spot Inspection Committee of School of Life Sciences, CUHP
7.	RPMC Member	Research Progress Monitoring Committee member of PhD students of CCBB, CUHP
8.	Member	Various Technical Committees of CUHP
9.	Member	Board of Studies, Zoology, CUHP
10.	Member	Departmental date-sheet committee
DR. VIKRAM SINGH		
1.	Invited Member	Board of Studies, Department of Environmental Sciences, CUHP
2.	Member	Curriculum Development Committee, Centre for Computational biology and Bioinformatics, CUHP
3.	Member	Proctorial Board, CUHP
4.	Member	Cultural Committee, CUHP
5.	Member	PhD Ordinance Re-drafting Committee, CUHP
6.	Member	Committee for promotion of Hindi language in Science subjects
7.	Convener	Book Reading Club, CUHP
8.	Member	University-Industry Interface, CUHP
9.	Invigilator	FEAT 2016, Shahpur Centre
10.	Invigilator	HPKVPP 2016, Shahpur Centre
11.	Co-incharge	Computational Biology and Bioinformatics Lab, CUHP
12.	Member	Departmental Research Committee of CCBB, SoLS, CUHP
13.	Member	Research Progress Monitoring Committee of various 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	CUHP Annual Function-2016 organizing committee
16.	Judge	Earth Day 2016 events
DR. YUSUF AKHTER		
1.	Member	University level committee for Internal Quality Assurance Cell (IQAC), CUHP
2.	Convener	Biosciences Study Circle, CUHP
3.	Member	School Board, SoLS, CUHP
4.	Member	Board of Studies, Zoology, SoLS, CUHP
5.	Member	Departmental Research Committee, CBB, CUHP
6.	Member	Various technical committees of SoLS and SoEES
SCHOOL OF EARTH & ENVIRONMENTAL SCIENCES		
Department of Environmental Sciences		
DR. MUSHTAQ AHMED		
1.	Member	Academic Council (2 nd), Central University of Himachal Pradesh.

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

2.	Chairman	Institutional Bio Safety Committee, Central University of Himachal Pradesh.
3.	Member	Board of Studies, Center for Computational Biology and Bioinformatics, School of Life Sciences, Central University of Himachal Pradesh.
4.	Member	Board of Studies, Department of Information Technology, Central University of Himachal Pradesh.
5.	Member	Board of Studies, Department of Plant Sciences, Central University of Himachal Pradesh.
6.	Member	School Board, School of Earth and Environmental Sciences
7.	Member	Board of Studies, Department of Environmental Sciences
8.	Member	Departmental Research Committee, Department of Environmental Sciences
9.	Member	Research Progress Monitoring Committee of RD scholars, Department of Environmental Sciences
10.	Member	Department Level various Technical Specification, Tender Opening and Purchase Committees
11.	Member	Local Purchase Committee, Department of Chemical Sciences, CUHP
12.	Co-Convener (Student Counselling and guidance)	Bio Sciences Study Circle, Central University of Himachal Pradesh
13.	Member	Screening Committee for Assistant Professors in Department of Environmental Sciences
14.	Member	Expert Committee for Screening various Refereed Journals for inclusion in UGC list of Journals
15.	Member	Earth Day Celebrations, CUHP, 2016
16.	Member	Yogdhara Club of CUHP
DR. ANKIT TANDON		
1.	Member	School Board of the School of Earth and Environmental Sciences
2.	Member	Board of Studies of the Department of Environmental Sciences
3.	Member	University Level Internal Quality Assurance Cell (IQAC)
4.	Member	University Level Sports Committee
5.	Member	Departmental Research Committee of the Department of Environmental Sciences
6.	Member	Research Progress Monitoring Committee of RD scholars of the Department of Environmental Sciences
7.	Member	Department Level various Technical Specification, Tender Opening and Purchase Committees
8.	Member	Department Level Time-Table Committee
DR. ANURAG LINDA		
1.	Member	Department Level various Technical Specification, Tender Opening and Purchase Committees
2.	Member	Department Level Time-Table Committee
3.	Member	Village Development Committee
4.	Member	Department Level -Ethical Committee
5.	Member	Departmental Research Committee of the Department of Environmental Sciences
6.	Member	Research Progress Monitoring Committee of RD scholars of the Department of Environmental Sciences
DR. SUBHANKAR CHATTERJEE		
1.	Incharge	Department of Chemistry and Chemical Sciences, CUHP
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES		
Department of Mathematics		
DR. RAKESH KUMAR		
1.	Member	Admission Committee
2.	Member	Sports Committee

Department of Computer Science & Informatics		
KESHAV SINGH RAWAT		
1.	Our team of MSc IT have visited assigned village Sihuvan/Farged(near CUHP Shahpur)for digital financial literacy of digital payment, Bhim app etc. No. of Shops visited at Sihuvan/Farged = 10 , No. of Houses visited at sihuvan/farged = 78	
2.	Member Moocs Prakosth, Central University of Himachal Pradesh	
3.	Department coordinator of preparation of presentation, documentation etc for NAAC Accreditation.	
4.	Member organizing committee in One week faculty development programme on Emerging Trends of ICT in Higher Education during 9-15 June 2016.	
5.	Member organizing committee in three days National symposium on Bioinformatics and computational systems Biology (NSBCSB) during 12-14 Nov, 2016	
6.	Member , organizing committee to celebrate "International Yoga Day" on 21.06.2016 by Yog Dhara club of CUHP	
7.	Member, OER policy preparation committee.	
Department of Library & Information Science		
PROFESSOR I.V. MALHAN		
1.	Chairman	Software Committee, CUHP, Dharamshala.
2.	Member	Standing Inspection Committee for material being procured in the university
3.	Member	Academic Council, CUHP
4.	Member	Executive Council, CUHP
5.	Chairman	e-Waste Management and Handling Committee
6.	Member	Internal Quality Assurance Cell
7.	Vice-Chancellor's nominee	Planning and Monitoring Board (2017-2020)
8.	Chairman	Screening Committee for Assistant Professors in various disciplines
9.	Member	Committee constituted for implementation of OER Policy and Development OER in CUHP.
10.	Convener	University Library Committee, CUHP.
11.	Member	Committee constituted to incorporate changes in CUHP Ordinance 14 in view of new UGC rules.
12.	Member	Technical/IT Infrastructure Committee for IT.
13.	Member	Advisory Committee Yog Dhara Club of CUHP.
14.	Vice-Chancellor's nominee	Board of studies of Department of Teacher Education.
15.	Member,	Committee constituted by the Vice- Chancellor to enter into an MOU with INFLIBNET, Ahmedabad.
16.	Member	Screening Committee constituted by for short listing of Associate Professors.
17.	Member	Screening Committee constituted by for short listing of Professors.
18.	Chairman,	Committee constituted to draft ordinance 51 for grant of Minor Research Projects.
19.	Member	Committee constituted to make recommendations in the interest of university to enter into MOU with eligible vendor for National Academic depository.
DR. DIMPLE PATEL		
1.	Member, University IT Infrastructure Committee	Provided consultancy in meetings
2.	Member, Board of Studies, Department of Library and Information Science (DLIS), upto (29.09.2016)	Updated curriculum of courses taught by me
3.	Member, School Board, School of Mathematics, Computer and Information Sciences (SMCIS), (upto 03.10.2016)	Updated curriculum of courses taught by me
4.	Member, EZProxy Software Committee	Continuing to support the maintenance of EZProxy software in the university
SCHOOL OF HUMANITIES & LANGUAGES		
Department of English & European Languages		
DR. ROSHAN LAL SHARMA		
1.	Dean, School of Humanities & Languages	
2.	Director, Research	
3.	Head, Department of English	
4.	Head, Department of Hindi	
5.	Head, Department of Sanskrit	

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

6.	Proctor, CUHP	
7.	Convener, Anti-Ragging Committee, CUHP	
8.	Chairman, Anti-Ragging Squad, CUHP	
9.	Member, Academic Council, CUHP	
10.	Convener, Cultural Committee, CUHP	
11.	Chairman, School Board, School of Humanities & Languages	Conducted, 2 nd School Board
12.	Chairman, Board of Studies, Department of English	Conducted 4 th BoS
13.	Chairman, Board of Studies, Department of Hindi	Conducted 3 rd BoS
14.	Chairman, Board of Studies, Department of Sanskrit	Conducted 2 nd BoS
15.	Chairman, Organizing Committee to organize University Level Lectures, Orientation Day Lecture, Foundation Day Lectures, and Distinguished Lecture Series in CUHP	
16.	VC's Nominee for BoS of Department of Sanskrit	
17.	Chairman, Committee to Revisit, Streamline, Rework and Modify the Existing Ordinance 42.	
18.	Member, Canteen Committee	
19.	Chairman, CCTV Camera Purchase Committee	
20.	Chairman, Radio frequency Identification (RFID) System Committee	
21.	Member, University Library Committee	
22.	As Proctor, Member, Examination Discipline Committee	
23.	Member, Committee to finalize Self Study Report (SSR) for NAAC	
24.	Member, Rajbhasha Karyanvayan Samiti, CUHP	
25.	As Proctor, Member, Students' Grievance Redressal Committee	
26.	Member of Committee to Search Suitable Premises in the Vicinity of CUHP, TAB	
27.	Member, Committee to Frame Guidelines vis-à-vis Terms and Conditions for Wardens	
28.	Special Invitee, SPARSH, CUHP	
29.	Special Invitee, in Students' Council Meetings as Proctor	
30.	Member, Book Reading Club	
31.	Member, Yogdhara Club	
32.	Member, Purchase Committee for Benches	
33.	Convener, Annual Function, <i>Udaan 2016</i> on 11 May 2016	
34.	Incharge, Tribal Chair, CUHP, w.e.f. 1 June 2016 to 10 May 2017.	
35.	As Chair, organized Orientation Program for newly admitted students for the session 2016-17 on 1&2 August 2016.	
36.	As Head, Department of Hindi, attended Inspection of Implementation of Rajbhasha in CUHP by the Parliamentary Rajbhasha Committee on 23 September 2016	
37.	Member, Committee to Draft Note on Higher Education, Research and Development Projects for Women	
38.	Members, Committee to Purchase Files, Folders and Degrees	
DR. HEM RAJ BANSAL		
1.	Coordinator	Prize Distribution Committee in the Annual Function
2.	Coordinator	Transportation during NAAC visit
3.	Member	IQAC
4.	Member	Proctorial Board
5.	Member	Cultural Committee
6.	Member	Sports Committee
7.	Member	Singing Committee
8.	Member	Prospectus Preparation Committee
9.	Member	Committee for Framing PhD Regulations
10.	Deputy Superintendent	FEAT-2017
DR. KHEM RAJ SHARMA		
1.	Coordinator and Member	Prize Distribution Committee in the Annual Function, 2016 and 2017 respectively
2.	Organising Committee Member	Ek Bharat, Shresth Bharat, CUHP
3.	Convener	Intra-University Badminton Tournament, 2016 & 2017
4.	Member	Proctorial Board

5.	Member	Cultural Committee
6.	Member	Sports Committee
7.	Coordinator	Singing Committee, Udaan 2017
8.	Convener	Time Table, Department of English
9.	Member	Grant of Free-ship Committee
10.	Deputy Superintendent	FEAT 2016
11.	Deputy Superintendent	Monsoon Semester Examination, Dec 2016
12.	Member	NAAC Team Interaction Arrangement Committee
13.	Superintendent	FEAT-2017
14.	Faculty Coordinator	Discipline during NAAC Visit
15.	Acted as a Judge	Himspark, 2016

Department of Hindi & Indian Languages

DR. CHANDRA KANT SINGH

1.	Member	Stage Handling Committee & Cultural Committee
2.	Member	Rajbhasha Karyanvayan Samiti, CUHP

DR. SAYEMA BANO

1.	Member	Rajbhasha Karyanvayan Samiti, CUHP
----	--------	------------------------------------

SCHOOL OF SOCIAL SCIENCES

Department of Economics & Public Policy

PROFESSOR H.R. SHARMA

1.	Dean School of Social Sciences
2.	Dean Students Welfare
3.	Dean School of Tourism, Travel, and Hospitality Management
4.	Dean School of Fine Arts & Art Education
5.	Finance Officer (Additional Charge from 9 th May, 2016)
6.	Nodal Officer for AISHE and NIRF
7.	Convener Transport Committee and in that capacity looking after the plying of University outsourced buses
8.	Head, Department of Economics & Public Policy
9.	Director, Centre for Entrepreneurship and Innovation
10.	Head, Department of Travel & Tourism
11.	Head, Department of Sociology & Social Anthropology
12.	Head Department of Social Work (November, 2016)
13.	Director, Internal Quality Assurance Cell (IQAC). As a Director IQAC, prepared two volume report SSR Report with the active assistance and involvement of IQAC members. Submitted the same to NAAC for Accreditation
14.	Chairman Cultural Committee
15.	Chairman Canteen Committee
16.	Chairman Students Grievance Redressal Committee
17.	Chairman Examination Discipline Committee
18.	Chairman Board of Studies, Department Economics & Public Policy
19.	Chairman Board of Studies, Department of Sociology
20.	Chairman Board of Studies, Department of Travel & Tourism
21.	Chairman Board of Studies Department of Social Work
22.	Chairman School Board, School of Social Sciences
23.	Chairman School Board of Tourism, Travel, and Hospitality Management
24.	Chairman School Board Fine Arts & Art Education

AMIT KUMAR BASANTARAY

1.	Member	Board of Studies
2.	Member	School Board
3.	In charge	Department Placement Cell
4.	Departmental Representative	IQAC
5.	Member	Committee to Prepare Format for PG and UG Mark sheets and Result
6.	Member	Admission Committee 2016
7.	In Charge	Board of Studies Document

INDERVIR SINGH

1.	In charge	Departmental Attendance Record Maintenance
----	-----------	--

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

2.	In charge	Departmental Time Table Preparation
3.	In charge	Departmental Date Sheet and Duty Chart (Mid-term)
4.	Member	Committee to Prepare Format for PG and UG Mark sheets and Result
5.	Member	Committee to Celebrate of 350 th Birth anniversary of Guru Gobind Singh
6.	Member	Committee to Scrutinize Forms During Student Council Elections
7.	Member	Admission Committee 2016

KAMAL SINGH

1.	Maintaining student record regarding Midterm and End terms marks for MA Economics
2.	Member cultural committee for the University annual function 2016
3.	Member admission in the PG programmes for the session 2015-16
4.	Member IQAC
5.	Member of Advertisement and Publicity Committee for Workshop conducted to sensitize youth for prevention of Substance abuse on 13 February 2017.
6.	Member of Committee for recommending the grant of free ship to the students of MA Economics.
7.	Polling officer for the Student's council Election in the School of Social Sciences.
8.	Acted as Faculty coordinator for making banner and posters for celebrating 'The constitution day of India'.
9.	Acted as Faculty coordinator for event 'Paint what you feel' to celebrate Independence Day, 2016.
10.	Acted as Faculty coordinator for 'Poster making and slogan writing' on eve of Rashtriya Ekta Spath and Vigilance week from 31 October 2016 to 6 th November 2016.
11.	Acted as Judge for University Quiz competition in World Tourism Day, 2016.

Department of Social Work

AMBREEN JAMALI

1.	Faculty Coordinator	The constitution Day of India
2.	Faculty Coordinator	Vigilance Awareness Week
3.	Member	Cultural Committee, CUHP
4.	Member	Committee to grant Freeship
5.	Faculty Coordinator	Republic Day of India
6.	Team leaders	CUHP-VISAKA
7.	Committee Member (Hospitality & Dance)	Annual function "UDAAN"
8.	Committee Member (Dance)	Visit of NAAC

SHABAB AHMAD

1.	NAAC Documentation & Preparation	Visit of NAAC
2.	Departmental Presentation (Social Work)	NAAC Team
3.	Team leaders	CUHP-VISAKA
4.	Member	University Campus Placement Cell, CUHP
5.	Member	Proctorial Board, CUHP

Department of Sociology & Social Anthropology

DR. AMIT KUMAR

1.	Special Invitee	Second meeting of Board of Studies of the department of Sociology and Social Anthropology (CUHP)
----	-----------------	--

SCHOOL OF EDUCATION

Department of Teachers Education

DR. MANOJ KUMAR SAXENA

1.	Dean	School of Education
2.	Head	Department of Teacher Education
3.	Honorary Director	DDU Kaushal Kendra
4.	Honorary Director	OER Cell
5.	Member	Executive Council, CUHP
6.	Member	Academic Council, CUHP
7.	Convener	CUHP Scrutiny Committee for the recruitment of Assistant Professor
8.	Deemed PIO	School of Education
9.	Member	CUHP University Library Committee
10.	Member	CUHP University Research Committee
11.	University Observer	CUHP PG Entrance Test 2016

12.	Member	Flying Squad, CUHP End Term Exams, May 2016
13.	Member	CUHP University Building Committee
PRAKRATI BHARGAVA		
1.	Organizing Committee Member	One day orientation programme on "Motivation of Youth for Inspiring Rural Reconstruction" on 25 October 20116
SCHOOL OF BUSINESS & MANAGEMENT STUDIES		
Department of Human Resource Management & Organisational Behaviour		
DR. ADITI SHARMA		
1.	Warden, Sharda Kanya Chhatrawas	Till November, 2016
2.	Member	Students' Grievance Redressal Committee
3.	Member	Cultural Committee, CUHP
4.	Member	Anti-Ragging Squad, CUHP
5.	Member	Proctorial Board, CUHP
6.	Member	Fourth Convocation organizing committee, CUHP
7.	Member	Yog Dhara Club
8.	Event Coordinator	Himspark-2016
9.	Member	Training and Placement Cell
DR. RITA		
1.	Member of Organizing Committee	'Ek Bharat Shresth Bharat" Program of Govt. of India, Ekta March organized in CUHP
Department of Accounting & Finance		
DR. ASHISH NAG		
1.	Coordinator	International Yoga Day
2.	Member	Purchase Committee CUHP
3.	Judge	Him Spark 2016
4.	Judge	Hindi Week Celebration 2016
5.	Warden Incharge	CUHP(As Alternative Arrangement)
6.	Convener	Training and Placement Cell of SBMS
7.	Convener	Sports Committee, CUHP
8.	Member	Cultural Committee, CUHP
9.	Member	Time Table Committee, CUHP
10.	Member	Swachh Bharat Mission Society, CUHP
11.	Incharge	University wide Course Compilation Committee
12.	Member	Yog Dhara Club
13.	Member	Physical Verification Committee
14.	Member	Anti-Ragging Squad CUHP
15.	Program officer	NSS, CUHP
16.	Member	DDU, Kaushal Kendra, CUHP
17.	Member	Village Adoption Committee, CUHP
18.	Chairman	Local Purchase Committee, Annual Function, CUHP
19.	Member	IQAC, CUHP
20.	Chairman	Identity Card Committee, CUHP
21.	Member	Students Council Election
22.	Member	Purchase Committee for Hostels
23.	Member	Admission Committee RD Management
24.	Member	Admission Committee RD Education
25.	Member	University- Industry Interface Cell, CUHP
26.	Member	EBSCO, Purchase Committee
27.	Member	Organizing Third Annual Convocation
28.	Member	Admission Committee MBA
29.	Member	Induction/Orientation of newly Admitted Students
30.	Member	Independence Day Celebration
31.	Member	Proctorial Board, CUHP
32.	Member	Basant Panchami Celebration
33.	Member	North East Students Interaction Program

34.	Member	On the job training evaluation of MBA
35.	Coordinator	Debate, speech and essay writing on constitution day of India celebration
36.	Coordinator	Poster Making and slogan writing Rashtriya Ekta Saptah and Vigilance awareness week
37.	Polling officer SBMS	Election of SBMS
38.	Member Scrutiny Committee	Election of SBMS
39.	Member	Scrap selling committee CUHP
40.	Member	Independence day celebration CUHP
41.	Member	CDC Committee B.Voc
42.	University Observer	FEAT 2016 at center RAMPUR.
43.	Member	Rules for orientation and refresher Committee CUHP
44.	Organizing Member	Annual Function, CUHP
45.	Organizing Member	Him spark 2016 Management FEST
DR. MANPREET ARORA		
1.	Member, Organizer, Master Trainer, Facilitator under VISAKA (Vittiya Saksharta Abhiyan) Digital Financial Literacy Mission of MHRD - VISAKA volunteers of Central university of Himachal Pradesh were very active in winter vacation. Four literacy camps were organised in the five villages adopted by the University. The first camp was organised in the Chhatri panchayat, Upper Bhaniyar on 2 nd January 2017, where Dr. Manpreet Arora acted as the resource person, facilitator as well as organiser. Along with other team members, the team demonstrated the usage of various mobile apps with which the cashless transactions can be done. The villagers were told about the benefits of getting their accounts linked with Aadhar number. There was a great enthusiasm in ladies about learning the cashless modes of doing transactions. The same team conducted another literacy camp in Manjhgran Panchayat on the same day, in afternoon session. The villagers were taught how to generate Mpin and MMID from their simple mobile phones to go cashless. Around 100 participants availed the benefit of the said camp. The volunteers of VISAKA team organised the third camp in Chhatri Market on 9 th January 2017. The shopkeepers were trained to use various apps and other cashless modes of doing transactions. The fourth camp was organised on 24 th January 2017 under the committee of Village Adoption Scheme comprising of Dr Manpreet Arora and other members of CUHP. Many Research scholars and student volunteers also joined for making the programme a great success.	
2.	Facilitator	Acted as VISAKA facilitator of the Master trainers, students and faculty from November 2016 to February 2017
3.	Member	Attended and acted as an organizing member of a training session to all the master trainers by bank officials under VISAKA program held on 23 rd December 2016, in TAB Shahpur.
4.	Committee member	Acted as committee member of public awareness camp organized on 25 th January 2017 under Social Development Centre.
5.	Member and organizer	Delivered trainings and lectured around 100 villagers of Sehwan Panchayat, Chattri village, Manjhgran panchayat in Shahpur, under Village Adoption Program of CUHP.
6.	Member	Visited Mahila Mandal Parisar of Manjhgran Panchayat of Shahpur under Social Development Centre for contributing in preparation of "Gramin Vikas Yojna" on 25 th Jan 2017
7.	Member	Worked as committee member of identifying the best volunteer of VISAKA
8.	Member	Participated in Strategy Meeting of VISAKA of CUHP held on 2 nd Feb 2017
9.	Member	Facilitated the final report sending of VISAKA to Ministry of HRD of the financial Literacy camps organized by CUHP
10.	Member	Worked as a committee member of healing session organized by Yogdhara Camp organized on 14 th Feb 2017
11.	Member	Working for Unnat Bharat Abhiyan Programme
12.	Member	Working for Village Adoption Scheme started by Govt of India
13.	Member	Worked as Member of SPARSH
14.	Member	Worked as an active member of DDU Kaushal Kendra
15.	Coordinator Cultural Society upto 15 th August 2016	As the Co-ordinator of Cultural society upto 15 th August 2016, organized and Co-ordinated various Competitions, like Rangoli Making Competition, Face painting competition, Declamation, Singing Competition, Paint for all competition etc. to celebrate the Independence Day Fortnight on the occasion of 70 th Independence Day of the India. Worked as coordinator for skit competition for Independence Day celebrations 2016. The overall co-ordination of the following events were done: 1. Declamation and Skit : 9th August 2. Essay writing and Solo Singing Competition : 10th August 3. Poetry Recitation, Face Painting, Rangoli Competition : 11th August 4. Paint what you feel : 12th August
16.	Co- Convener	Himspark-2016

CENTRAL UNIVERSITY OF HIMACHAL PRADESH - ANNUAL REPORT 2016-17

17.	Organizing Committee Member	Worked as organizing committee member of Orientation Program on Motivation of Youth for inspiring Rural Reconstruction held on 25-10-2016 in CUHP
18.	Member	Organized the Third School Board Meeting of SBMS held at 13 October 2016
19.	Member	Worked as member organizing committee for Yajna held for World Peace held on 5 th October 2016
20.	Coordinator and Anchor	Coordinated and Anchored a function organized on 18 th April 2016 to celebrate 125 th Birth Anniversary of Baba Saheb Ambedkar
21.	Organizer	Organized invited Lectures on Multivariate Analysis on 7 th April and 8 th April 2016, in SBMS for Research scholars.
22.	Judge	Acted as Judge for Extempore Competition for PG students held during Hindi week celebrations on 7 th September 2016.
23.	Organised and coordinated	Organised and coordinated Basant Panchami celebrations in CUHP held on 1 st February 2017
24.	Organised and Co-ordinated	Organised and Co-ordinated Yoga Fest on 3 rd and 4 th May 2016 under the YogDhara club of CUHP.
25.	Organised and Co-ordinated	Organised and Co-ordinated Annual Function of CUHP "UDAAN" held on 11 th May 2016.
26.	Committee member	Worked as Flying Squad Committee member for exams held during May 2016.
27.	Member	Working as member of Swachh Bharat Abhiyaan Club.
28.	Member	Worked as member of committee for organising International Yoga Day on 21 st June 2016.
29.	Organised, coordinated, and anchored	Organised, coordinated, and anchored Orientation program for newly admitted students on August 1 and August 2, 2016
30.	Coordinated	Coordinated Independence Day celebration of 2016 as coordinator.
31.	Coordinated and organised	Coordinated and organised a Yajna on 31 st March 2017 for Human welfare and Global peace in CUHP under the Yog Dhara club.
32.	Coordinated and anchored	Coordinated and anchored a university wide lecture on New Education policy organised by school of Education on 28 th March 2017.
33.	Warden	Acted as Girls Hostel Warden in the Summer vacation from 1 st June 2016 to 15 th July 2016.
34.	Warden	Acted as Girls Hostel Warden in the Winter vacation from 23 rd December 2016 to 22 nd January 2017
35.	Member	Working as a member of Management Society since 2010.
36.	Member	Management Research Circle
37.	Member	Working as a member of Proctorial Board since 2010.
38.	Member	Innovation club
39.	Member	Book Reading Club
40.	Member	MOOCS Club CUHP
41.	Member	Anti-Ragging Committee
42.	Member	Anti-Ragging squad
43.	Member	Social Development Centre
44.	Member	Yog Dhara Club

Department of Marketing & Supply Chain Management

DR. BHAGWAN SINGH

1.	Coordinator MOOCs Prakosht	MOOCs Prakosht
2.	Member	Rajbhasha Karyanvayan Samiti, CUHP
3.	Chairman, DHA	Degree Holder Arena, Convocation 2017, CUHP
4.	Chairman, MRC	Management Research Circle (MRC), School of Business & Management Studies (SBMS)
5.	Chairman, RPMC	Research Progress Monitoring Committee (RPMC)

DR. CHAMAN LAL

1.	Member	School level admission committee
2.	Member	Board of Study, Dept. of M&SCM
3.	Member	School Board, School of Business and Management Studies
4.	Co-Convener	Him-Spark, 2016
5.	Member	School Level Time Table Committee
6.	Member	Research Council, CUHP

DR. SARVESH KUMAR		
1.	Member, Organising Committee	One Week Faculty Development Programme on "Theme: Emerging Trends of ICT in Higher Education" organised by MOOCs Cell, CUHP, 9-15th June, 2016
2.	Co-convener, Organising Committee	National Level Management Fest "Himspark2016" organised by Management Society, SBMS, CUHP, HP, 5-6th May, 2016
3.	Member, Cultural Committee	"Udaan -2016" organised by Cultural Committee, CUHP
4.	Member	Proctorial Board, CUHP
SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT		
Department of Tourism & Travel Management		
ARUN BHATIA		
1.	Co-Convener	Industrial (Hotel) Visit of the 3 rd Semester students of MBA T&T organised on 28 th November 2016.
2.	Convener	Training & Placement cell of School of Tourism Travel & hospitality Management.
3.	Convener	World Tourism Week Celebration at School of Tourism Travel & Hospitality Management, CUHP from 26 th to 27 th September 2016.
4.	Member	Food and Beverage Committee for 13 th National Youth Parliament Competition held on 23 rd September 2016 at Conference Hall CUHP Shahpur
5.	Member	Purchase, Souvenir, Banner Committee of Yoga Fest 3 rd and 4 th May 2016 at TAB CUHP Shahpur
6.	Member	University Academia Interface Committee
DEBASIS SAHOO		
1.	Polling officer	For the smooth conduct of Student council election in the School of Tourism, Travel & hospitality management for the academic session 2016-17.
2.	Member of the scrutinizing committee	For the Student council election 2016-17.
3.	Convener	Industrial (Hotel) Visit of the 3 rd Semester students of MBA T&T organised on 28 th November 2016.
4.	Co-convener	Training & Placement cell of School of Tourism Travel & hospitality Management.
5.	Organizing member	World Tourism Week Celebration at School of Tourism Travel & Hospitality Management, CUHP from 26 th to 27 th September 2016.
6.	In-charge	Attendance compilation for the department of tourism & travel, SOTTHM, CUHP.
7.	F&B (organizing) committee	National symposium on Bioinformatics & computational systems biology (NSBCSB) organised by Centre for Computational biology and bioinformatics, CUHP on 12 th to 14 th November 2016.
8.	F&B (organizing) committee	13 th National Youth Parliament organised by CUHP on 23 rd September 2016.
9.	Coordinator	Management based competitions as a part of the Management Fest <i>Himspark-2016</i> , held at School of Business & Management studies, CUHP on 5 th & 6 th May 2016.
10.	Member	RPMC for the research scholars of SOTTHM-CUHP.
DR. SUMAN SHARMA		
1.	Director	Sports Central University of Himachal Pradesh
2.	Member	NAAC Self Study Report SSR Prepared
3.	Dy Supdt	Conduct of FEAT 2016
4.	Member	Admission Committee 2016
5.	Co Convener	World Tourism week Celebration 2016
6.	Member	Pooling Officer Student Council Election 2015
7.	Convener	Scrutinized Nominations of Students
8.	In charge	Time Table Committee
9.	Member	Conduct of Board of Studies and School Board Meetings
10.	Convener	Research Programme Monitoring Committee
11.	Coordinator	13 th National Youth Parliament Competition
12.	Member	Venue Management Committee-13 th National Youth Parliament Competition
13.	Member	Purchase Committee for Stationery and Writing
14.	Member	Committee for Recommending the Grant of Freeship to Students
15.	Member	Member University sports organizing committee
16.	Member	Village Adoption Committee
17.	Chairman	Printing the Annual Accounts 2015-2016 Committee
18.	Judge	Essay writing at Hindi week
19.	Judge	Poster and College on World Earth Day on 22 nd April,2016

20.	Judge	HIMSPARK 2016
21.	Judge	Hindi Diwas 2016
22.	Convener	Yajna for World Peace 2016
23.	Dy Supdt	Conduct of End Term Examination December 2016
24.	Member	Yajna for World Peace 2017
25.	Member	Committee Member in organizing National Symposium on Bioinformatics and Computational System Biology (NSBCSB)
26.	Chairman	Printing Self Study Reports SSR for NAAC
27.	Member	Expert member for Selection Committee in Unnat Bharat Abhiyan
28.	Member	Purchases Committee COE office
29.	Member	Physical Verification Committee for Camp Office
30.	Member	IT Support Committee NAAC Peer Team Visit
31.	Member	Souvenir Committee NAAC Peer Team Visit

SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA

Department of Journalism & Creative Writing

DR. RABINDRANATH MANUKONDA

1.	Judge	University competitions in Painting
2.	Member	IQAC Core committee member of the University
3.	Chairman of Photography and Videography	NAAC Peer Team Visit
4.	Member	DPC of University
5.	Hon. Director-Computer Center	ICT
6.	Legal Cell	
7.	Incharge, Ambedkar Chair-2016	Attended meeting at New Delhi Chairs meeting

DR. ARCHNA KATOCH

1.	Member	University Media Committee
2.	Member	Proctorial Board
3.	Member	University Complaint Committee of SPARSH
4.	Member	Social Development Centre
5.	Member	University-Industrial Relation Cell
6.	Member	Cultural Committee
7.	Member	Examination Discipline Committee.
8.	Member	Physical Verification of Assets Committee in the Department of Journalism and Creative Writing.
9.	Member	Essay competition and certificate distribution committee for International Yoga Day celebration on June 21, 2016.
10.	Member	Curriculum/Syllabus Development Committee for vocational courses in Mass Communication under DDU Kaushal Kendra
11.	Member	Admission committee for PG Programme, 2016.
12.	Member	RPMC committee
13.	Member	Subject Expert Committee to identify list of journals in the Department of Journalism and Creative Writing
14.	Member	Organising committee for one-day workshop on "Media and Information Literacy" on 24 th August, 2016 in CUHP.
15.	Judge	Hindi Week Celebration on September 7, 2016.
16.	Member	Registration and certificate distribution committee in One-Day Orientation Programme by NCRI, Hyderabad on 25 th October, 2016.
17.	Member	Creative Short Clip Committee of Rashtriya Ekta Saptah for the celebration of "Nation Salutes Sardar Vallabhai Patel, The Unifier of India – Nation-wide campaign" on 04.11.2016.
18.	Member	Third Board of studies (BOS) for Journalism and Creative Writing on 10 th November, 2016
19.	Member	Banners & posters committee, in the celebration of "Constitution Day of India" on 25.11.2016.
20.	Member	Organising committee (Skit) for the celebration of "The Republic Day of India 26.01.2017.
21.	Member	Press and Media Committee, two days Capacity Building programme for MSW students of CUHP on 11.02.2017-12.02.2017.

22.	Member	IQAC work for the preparation of the Self Study Report and other related documents for NAAC Accreditation for the Department of Journalism and Creative writing.
Department of Mass Communication & Electronic Media		
DR. PRADEEP KUMAR		
1.	Chairman	Outsource Employees Grievance Committee
2.	Member	University Planning and Development Board
3.	Chairman	Media Committee, Fourth Convocation
4.	Member	Anti-Ragging Committee
5.	Member	Proctorial Board
6.	Member	Executive Council and Academic Council, CUHP
DR. RAM PRAVESH RAI		
1.	Secretary	MOOCs Cell, CUHP
2.	Member	Book Reading Club, CUHP
OTHER ACADEMIC STAFF		
MURULI N TARIKERE, ASSISTANT LIBRARIAN		
1.	Warden	Mehar Chand Mahajan Men's Hostel, Kangra
2.	Member	Anti-Ragging Squad - CUHP
3.	Member	Purchase Committee - Water Purifier & Water Cooler required at Mehar Chand Mahajan Men's Hostel
4.	Member	Purchase Committee - Purchase of Geyser for Sharda Kanya Chhatrawas
5.	Special Invitee	University Library Committee - Meeting
6.	Member	Annual Stock Verification of Library
7.	Member	Physical Verification of all stores of Men's & Girls Hostel
8.	Member	Swacch Bharat Mission - CUHP
9.	Member	Purchase Committee - Procurement of Television required at Mehar Chand Mahajan Men's Hostel, Kangra
10.	Member	Purchase Committee - Procurement of Kindle, TV Screen & Photocopy Machine required at CUHP Library
11.	Member	Purchase Committee - Hostel Annual Function
12.	Member & Master Trainer	VISAKA - Vittiya Saksharta Abhiyan

OTHER CONTRIBUTIONS BY FACULTY MEMBERS

FACULTY MEMBER	CONTIBUTED AS	DETAILS OF ANY OTHER CONTRIBUTION
SCHOOL OF PHYSICAL & MATERIAL SCIENCES		
Department of Physics and Astronomical Science		
DR. BHAG CHAND CHAUHAN		
1.	Chairman, Yogdhara Club	03 university level programs on Yoga and Philosophy under Yogdhara Club of CUHP.
DR. O.S.K.S. SASTRI		
1.	Resource person	INSPIRE Lectures
2.	Chief Guest	Annual Functions
3.	Advisor and Mentor	Sai Educare Vidya Pratishtan, Free Educational Institution for Children in Rural Area of Dharamshala
DR. AYAN CHATTERJEE		
1.	Chairman, Physics Society	Organised talks by eminent professors on the National Science day
2.	Member of committee for Nominations of student's council	Scrutinized nominations for Student's council, CUHP.
3.	Member, Research Council, CUHP	To indicate research priorities of the university.
4.	Member	Committee for syllabus framing of FEAT, 2016
5.	Member, Committee for framing syllabus.	Framing of syllabus for M.Sc. students.
6.	Setting up of Thermal physics lab	Thermal Physics lab for the B.Sc. students was set up.
7.	Member, Committee for preparing the list of journals.	Prepared the list of Journals submitted to UGC.
8.	Member of Departmental committee for Coordinating Lab.	Preparation, set – up and beautification of labs.
DR. JAGDISH KUMAR		
1.	Lab In-charge (Computers laboratory)	
DR. SURENDER VERMA		
1.	Mentor	Mentoring UG and PG students
2.	UG Project	Prepared guidelines for the implementation of the Projects (08 credits) offered to B. Sc. Physics Hon. Programme.
3.	Paper Setter	Agrasen University
4.	Member	Framed Physics Syllabus for FEAT 2016 conducted by CUHP
5.	Paper Setter	FEAT 2016 conducted by CUHP
SCHOOL OF LIFE SCIENCES		
Centre for Computational Biology & Bioinformatics		
DR. POLAMARSETTY APAROY		
1.	Reviewer of several international peer reviewed journals	
DR. SHAILENDER KUMAR VERMA		
1.	Invigilation Duty	Himachal Pradesh Kendriya Vishwavidyalaya Patrata Pariksha 2016
2.	Polling Officer	Student's Council Election of the School of Life Sciences, CUHP.
4.	Invigilator	Mid and End Term examinations of CUHP
5.	Invited member	Board of Studies, Computational Biology and Bioinformatics, CUHP
SCHOOL OF MATHEMATICS, COMPUTER & INFORMATION SCIENCES		
Department of Mathematics		
DR. S.K. SRIVASTAVA		
1.	Department Coordinator	NAAC
Department of Computer Science & Informatics		
KESHAV SINGH RAWAT		
1.	Member Freeship Committee of Computer Science & Informatics & attended meeting on 29.11.2016.	
2.	Invigilator during END term examination in DEC,2016	
3.	Invigilator during HPKVSP-2016 examination in 14-DEC-2016	
4.	Paper setter for the Question Bank to be prepared for FEAT 2016	

5.	Member, Committee of MSC IT Admission June 2016.
MANOJ DHIMAN	
1.	Member BOS ,Dept. of Computer Science, HPTU
2.	Member Inspection Committee to grant affiliation of courses to different colleges under HPTU
Department of Library & Information Science	
PROFESSOR I.V. 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
3.	Member Research Advisory Committee, Developing Library Network (DELNET) (2015-17)
4.	Member Committee for ILA P S G Kumar Lifetime Achievement award, ILA Kaula Best Librarian Award, ILA Gidwani Desphande Best Academic Librarian Award for 2016.
5.	Member Ist Academic Council, Mahatma Gandhi Central University, Motihari, Bihar, 2016-19
6.	Member Board of School of Economics, Management and Information Sciences, Mizoram University.
7.	Chaired the parallel session 4A : LIS Research on 4 th Nov, 2016 at A-LIEP 2016 held at Nanjing University, Nanjing, China from 3 rd -4 th , Nov,2016
SCHOOL OF HUMANITIES & LANGUAGES	
Department of English & European Languages	
DR. ROSHAN LAL SHARMA	
RESEARCH GUIDANCE	
1.	PhD awarded under my direct supervision: 01 "Autobiography as the Site of Contesting Gender Discrimination: A Study of Select Female Autobiographers" (Kanupriya)
2.	PhD Theses submitted under my direct supervision: 02 i) Prajya Parmita Mishra's Thesis on "Politics of Activism: A Study of Arundhati Roy's Non-Fictional Writings" submitted to Department of English, HPU, Shimla on 14 June 2016. ii) Yash Pal's thesis "Discourse of Justice in the Non-fictional Writings of Arundhati Roy and Pankaj Mishra" submitted to Department of English, CUHP, Dharamshala on 31 January 2017.
3.	PhD Thesis Evaluated : 01 M. Sarala Devi's Thesis on "Need of Media in the English Language Classroom: A Survey of Select Degree Colleges in Andhra Pradesh" from Dept of English, Acharya Nagarjun University, Nagarjuna Nagar, Guntur (AP)
4.	M.Phil Dissertations Evaluated and Viva Voce Conducted: 02 i) Deepanjali Sharma's dissertation on "Revisiting Nonsense and Wonderland: Hindi Language Reception of 'Alice' in India." ii) Stanzin Stamin's dissertation on "Politics of Travel narratives: Reading M.L.A Gompertz's <i>Magic Ladakh</i> , Andrew Harvey's <i>A Journey in Ladakh</i> and Romesh Bhattacharji's <i>LADAKH Changing, Yet Unchanged</i> " from Dept of English, Central University of Jammu.
5.	On Examiners' Panel for the evaluation of M.Phil and PhD dissertations / thesis of Pondicherry University, Puducherry; 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, LPU, Jalandhar (Pb); Avinashilingam University, Coimbatore (Tamil Nadu), Acharya Nagarjun University, Guntur (AP), Manonmaniyam Sundaranar University, Tirunelveli (Tamil Nadu), IPU, New Delhi, Central University of Jammu, BHU, Banaras (UP), HPU, Shimla, and LPU, Jalandhar.
6.	Judged HPU Youth festival-Group II (Debate) at GC Ghumarvin on 28-30 August 2016.
7.	Judged Cluster Level (Cluster-II) Inter Army Public Schools Debate (English/Hindi) on 20 October 2016 at Yole Cantt , Dharamshala
SCHOOL OF SOCIAL SCIENCES	
Department of Economics & Public Policy	
PROFESSOR H.R. SHARMA	
1.	Acted as Chairman NAAC Accreditation Committee for Shyam Lal Pandviya Govt. Post Graduate College, Morar Gwalior from 14-16 November, 2016.
Department of Social Work	
AMBREEN JAMALI	
1.	Guest of Honour Fortis Hospital, Kangra, H.P. (2017)
2.	Examiner HPKVSPP-2016, CUHP
3.	Paper setter FEAT, CUHP

4.	Admission Committee	August 2016, CUHP
5.	Invigilator	End Term examination, CUHP
6.	Invigilator	HPKVSP-2016, CUHP
7.	Facilitator	CU Jammu, MSW Students Meet
8.	Examiner	CU Jammu
9.	Examiner	A.M.U
10.	Time Table Committee	Dept. of Social Work
11.	Attendance Compiling Committee	Dept. of Social Work
12.	Organised Unity Run on Birth Anniversary of Sardar Vallabhbhai Patel	CUHP
SHABAB AHMAD		
1.	Chief Guest	Noble Community Foundation , H.P. (2017)
2.	Examiner for Evaluation	H.P. Kendriya Vishwavidyalaya Shodh Pariksha (HPKVSP-2016)
3.	Judge for P.G. Essay Competition	Hindi Week
4.	Preparing Time Table	Dept. of Social Work
5.	Departmental Compiling Attendance	Dept. of Social Work
6.	Invigilator	End Term examination, CUHP
7.	Organised Unity Run- on Birth Anniversary of Sardar Vallabhbhai Patel	CUHP
8.	Organised Campus Placement	CUHP
9.	Facilitator	CU Jammu, MSW Students Meet
SCHOOL OF EDUCATION		
Department of Teachers Education		
DR. MANOJ KUMAR SAXENA		
1.	PhD awarded under my direct supervision: 01 Bala, Rajni (2016). Anxiety, Attitude and Self-Efficacy in Computer Use: A Study of Teacher Educators and Prospective Teachers	
2.	On Examiners' Panel for the evaluation of M.Phil and PhD dissertations / thesis of Banaras Hindu University, Varanasi (UP); University of Lucknow (UP); Central University of Jammu (J&K); Assam University, Silchar (Assam); Manonmaniyam Sundaranar University, Tirunelveli (Tamil Nadu), Pacific University, Udaipur; HNB Garhwal University, Srinagar; Banasthali University, Tonk (Rajasthan); RSTM University, Nagpur; Guru Kashi University, Bhatinda; Jain Vishva Bharti University, Ladnun (Raj.); Vinayak Mission University, Selam (TN).	
3.	Conducted a Research Study on New Education Policy in Higher Education: A Study in Himachal Pradesh	
4.	Attended Specialized Course (SC) in Higher Education – Equity, Privatization and Internationalization organized by Department of Higher Education, National University of Educational Planning and Administration, New Delhi at UGC – HRDC, Savitribai Phule Pune University, Pune (Maharashtra), December 12 – 23, 2016.	
DR. ANU G S		
1.	Organizing Committee Member	One day Orientation Programme on Motivation of Youth for Inspiring Rural Reconstruction Organised by National Council of Rural Institutes (NCRI) in collaboration with School of Education, CUHP on 25 th October 2016
2.	Master Trainer	Vittiya Saksharata Abhiyan, VISAKA initiative of MHRD in CUHP Dec 2016 to Feb-2017
3.	Organizing Committee Member	Invited Talk for PG & RD students of CUHP on New Education Policy 28-03-2017
SCHOOL OF BUSINESS & MANAGEMENT STUDIES		
Department of Human Resource Management & Organisational Behaviour		
DR. RITA		
1.	Temporary Deputy Warden	Girls Hostel, CUHP
Department of Accounting & Finance		
DR. ASHISH NAG		
1.	Guided 8 Students for MBA Project	
2.	Guided 8 Students for MBA Summer Training Project	
3.	Guiding 3Ph.D. Students	
4.	Examiners of the 5 Universities of repute	
5.	Member of School Board CUHP	
6.	Member of Board of studies HPTU	

7.	Subject Expert for MBA HPTU Interviews	
8.	Guided 8 Students of MBA for Seminar Paper	
9.	Revaluation member CUHP	
DR. MANPREET ARORA		
1.	Member Course Content Developer, Working Committee of DDU Kaushal Kendra Central University of HP	Developed Course Contents of the following subjects and acted as special invitee member for initiating the skill development courses under the centre: <ol style="list-style-type: none"> 1. Auditing 2. Fundamentals of Business 3. Indian Economic Environment 4. Indian Financial System 5. Financial services 6. Commercial Law 7. Management Accounting 8. Personal finance international Business 9. Project Work
2.	Member Social Development Centre CUHP	Under the Centre the following initiatives were taken by Dr Manpreet at various levels and adopted five villages: <ol style="list-style-type: none"> 1. Along with the committee members met with the locals of Dramman Panchayat to discuss about the problems and issues faced by the people living in nearby areas and prepared a strategy for CUHP interventions at various levels on 13th April 2016. 2. Along with the committee members Met with the locals of ManjhGran Panchayat to discuss about the problems and issues faced by the people living in the panchayat and deliberated upon the strategies to be adopted for CUHP interventions at various levels on 18th April 2016. 3. Along with the committee members met with the locals of Sinhuaa Panchayat to discuss about the problems and issues faced by the people living in the panchayat and deliberated upon the strategies to be adopted for CUHP interventions at various levels on 20th April 2016.
3.	Participant and Judge in Hindi Week Celebrations	Dr Manpreet Arora participated in extempore competition organized by Central University of Himachal Pradesh during Hindi week celebrations on 9th September 2016 and bagged consolation prize.
SCHOOL OF TOURISM, TRAVEL & HOSPITALITY MANAGEMENT		
Department of Tourism & Travel Management		
ARUN BHATIA		
1.	Attended One week Faculty Development Programme; Theme: Emerging Trends of ICT In Higher Education	Organized by MOOCs Society CUHP from 9-15 th June 2016
SCHOOL OF JOURNALISM, MASS COMMUNICATION & NEW MEDIA		
Department of Journalism & Creative Writing		
DR. ARCHNA KATOCH		
1.	Paper setter	Question paper for FEAT, 2016
2.	Invigilator	Entrance test, 2016 to various PG programmes for the session 20016-17 on June 26, 2016, CUHP.
3.	Invigilator	(HPKVSPP-2016) for Ph. D. Entrance on December 11, 2016, CUHP.
4.	Paper setter	Setting of question paper for BA (J&MC) program of IMS Unison University, Dehradun, March 2017.
5.	Paper setter	Question paper for FEAT, 2017.
Department of Mass Communication & Electronic Media		
OTHER ACADEMIC STAFF		
MURULI N TARIKERE, ASSISTANT LIBRARIAN		
1.	Organized Librarians Day at TAB, CUHP	
2.	Coordinated One day workshop on Media and Information Literacy	
3.	Coordinated to update Library Webpage in CUHP website	
4.	Taught LIS-530, Foundation of Digital Library (Theory) course to 4th Sem. students	
5.	Implemented Quick Response (QR) Codes at CUHP Library	
6.	Provided Inputs for New Library Collection Development Policy	
7.	CUHP Library Presentation for NAAC - Prepared and Presented	
8.	Organized "Shaheed Diwas" at Men's Hostel	

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.

ANNUAL REPORT OF SPARSH

S.No.	Items	Number of Cases
1.	Number of complaints of Sexual Harassment received in the year (2016-17)	Nil
2.	Number of complaints disposed off during the year (2016-17)	Nil
3.	Number of cases pending for more than 90 days (2016-17)	Nil
4.	Number of Workshops on awareness programmes against sexual Harassment conducted during the year	02 (Two) 1. Debate Competition organized by Gender Champions Club CUHP associated with SPARSH on 8th April 2016; 2. Essay Writing Competition organized by Gender Champions Club CUHP associated with SPARSH on 19th May 2016
5.	Nature of Action	N.A.

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 2016-17 and gradual progress has been reported. Constant efforts were made to implement the provisions of Official Language Act 1963, Official Language Rules 1976, the Orders of the Hon'ble President, Instructions of Hon'ble Committee of Parliament on Official Language, Directives of Department of Official Language and the items of Minutes of Town Official Language Implementation Committee 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.

The first Sub-Committee of Hon'ble Committee of Parliament on Official Language inspected the Central University of Himachal Pradesh at Dharamshala and New Delhi on 23 September, 2016 & 01 March, 2017 respectively. All efforts are being made to complete the tasks / achieve the targets of assurances given by the University to the Hon'ble Committee at the earliest.

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 **31.03.2017**:

Sl.No.	Name & Designation	
1.	Prof. Kuldip Chand Agnihotri, Vice-Chancellor	Chairman
2.	Prof. Yoginder S. Verma, Pro-Vice-Chancellor	Member
3.	Dr. Gautam Vyathit, Hindi Litterateur	Special Invitee
4.	Brig. Jagdish Chand Rangra (Retd), Registrar	Member
5.	Prof. I.V. Malhan, Dean, School of Mathematics, Computer & Information Sciences	Member
6.	Prof. H.R. Sharma, Dean, Student Welfare & Dean, School of Social Sciences	Member
7.	Prof. Ambrish Kumar Mahajan, Dean, School of Life Sciences	Member
8.	Dr. Sanjiv Sharma, Controller of Examinations	Member
9.	Dr. Roshan Lal Sharma, Dean, School of Humanities & Languages	Member
10.	Dr. Deepak Pant, Dean, School of Earth & Environmental Sciences	Member
11.	Dr. Pradeep Kumar, Dean, School of Journalism, Mass Communication & New Media	Member
12.	Dr. Sanjeev Gupta, Dean, School of Business and Management Studies	Member
13.	Dr. Manoj Saxena, Dean, School of Education	Member
14.	Dr. O.S.K.S. Sastri, Dean, School of Physical and Material Sciences	Member
15.	Dr. Rabindranath Manukonda, Head, Department of Journalism and Creative Writing	Member
16.	Dr. Bhagwan Singh, Head, Department of Marketing & Supply Chain Management	Member
17.	Dr. Bhag Chand Chauhan, Head, Department of Physics & Astronomical Science	Member
18.	Dr. Chandra Kant Singh, Assistant Professor, Hindi	Member
19.	Dr. Sayema Bano, Assistant Professor, Hindi	Member
20.	Shri Sanjay Kumar Singh, Hindi Officer	Member Secretary
Four meetings of Official Language Implementation Committee were held on 21.06.2016, 27.09.2016, 27.12.2016 & 29.03.2016/12.04.2017 during the year.		

HINDI WEEK, 2016 CELEBRATED

The Central University of Himachal Pradesh celebrated Hindi Diwas on 14 September and Hindi Week during 06-14 September 2016. The inaugural function was held at TAB, Shahpur on 06 September, 2016. Dr. Roshan Lal Sharma, Dean, School of Humanities & Languages read out the messages of Hon'ble Home Minister, GOI. 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	
06.09.2016	Hindi Diwas, 2016 Celebrations & Inauguration of Hindi Week 2016	TAB, Shahpur	
	Workshop on Hindi Noting & Drafting for Non-Teaching Employees (TAB)		
07.09.2016	Extempore Speech Competition for PG Students		
	Debate Competition for RD Students		
08.09.2016	Essay Competition for UG Students		
	Essay Competition for PG Students		
09.09.2016	Picture Telling Competition for RD Students		
	Extempore Speech Competition for Teaching Employees		
12.09.2016	Hindi Noting & Drafting Competition for Non-Teaching Employees (Camp Office)		Dharamshala
14.09.2016	Prize Distribution & Closing Ceremony of Hindi Week 2016		TAB, Shahpur

On concluding day of Hindi Week on 14 September 2016, forty three cash prizes amounting Rs. 44,000/- were distributed to the winners by the Hon'ble Pro Vice-Chancellor, Professor Yoginder S Verma, the Chief Guest in presence of Deans, HoDs, Faculty Members, RD scholars, students and employees of the University.

UNIVERSITY FINANCE

BUDGET ESTIMATES (FY 2016-17) AND REVISED BUDGET ESTIMATES (FY 2015-16)

The Budget Estimates for the year 2016-17 and Revised Budget Estimates 2015-16 were prepared and approved by the authorities of the University. The Revised Budget Estimates for the year 2015-16 and Budget Estimates for the year 2016-17, showing the Grants, University Income and Expenditure are as under:

RECEIPTS

Rupees in LAKHS

Head	Actuals for 2014-15	Budget Estimates for 2015-16	Actuals upto 30.9.2015	Revised Estimates for 2015-16	Budget Estimates for 2016-17
RECEIPTS					
(I) A:Plan General Development (Maintenance)	1444.70	3384.00	2751.14	2900.31	5712.15
(I) B:Plan General Development (Capital)	1573.30	9000.00	3301.29	3301.29	14841.29
Total Plan General Development (A+B)	3018.00	12384.00	6052.43	6201.60	20553.44
II. Additional Grants/schemes other than General Plan Development	525.00	34.56	480.95	620.95	610.95
III.Earmarked (Sponsored) Projects/ Grants/Schemes	308.81	175.27	268.15	781.50	582.11
IV. Leave salary & Pension contribution / Retirement benefit	0.00	40.00	0.00	0.00	40.00
V. Deposits and Earmarked Funds	265.80	321.00	269.37	326.50	378.80
TOTAL RECEIPTS (I TO V)	4117.61	12954.83	7070.90	7930.55	22165.30

EXPENDITURE

Rupees in LAKHS

Head	Actuals for 2014-15	Budget Estimates for 2015-16	Actuals upto 30.9.2015	Revised Estimates for 2015-16	Budget Estimates for 2016-17
EXPENDITURE					
(I) A. Plan General Development (Maintenance)	1258.10	3384.00	584.60	1564.40	5712.15
(I) B:Plan General Development (Capital)	260.76	9000.00	27.40	560.00	14841.29
Total Plan General Development (A+B)	1518.86	12384.00	612.00	2124.40	20553.44
II. Additional Grants/schemes other than General Plan Development	44.05	34.56	23.32	130.00	610.95
III. Earmarked (Sponsored) Projects/ Grants/Schemes	134.51	175.27	62.54	374.39	582.11
IV. Leave salary & Pension contribution / Retirement benefit	0.00	40.00	0.00	0.00	40.00
V. Deposits and Earmarked Funds	29.30	321.00	14.29	47.70	378.80
TOTAL EXPENDITURE (I TO V)	1726.72	12954.83	712.15	2676.49	22165.30