	TOP

	

	

Manual I: Particulars of Organisation, Functions and Duties

Objective:
The aim of the college is to provide access to quality higher education to youngmen and youngwomen admitted to various courses approved by the University of Delhi. The college constantly strives to bring out growth and alround development of the students keeping in mind the needs of the growing competitive world.
Brief History

Pannalal Girdharlal Dayanand Anglo-Vedic (P.G.D.A.V.) College was established in the year 1957 by D.A.V. College Managing Society. It is a constituent college of University of Delhi. Situated at a prime location in Nehru Nagar on Ring Road, it ensures easy connectivity from all parts of Delhi, NOIDA and Faridabad.

P.G.D.A.V. College is an institution that has made excellence and success its tradition. It has eleven departments, offering undergraduate courses of the University of Delhi in Arts, Commerce, Computer science and Mathematical sciences. The college also offers post graduate courses in four disciplines namely Commerce, Maths, Pol Science and Hindi. The faculty is highly qualified and experienced, a majority of them with doctoral qualification, some of them guiding students at post- graduate, M. Phil and doctoral levels.

A well-equipped computerized library, with more than 70,000 books, a wide range of research journals and magazines along with internet facilities are available to all the students of the college. It also has two well maintained state-of-art computer labs and a statistics laboratory. The college has excellent facilities for sports along with a well maintained playground.

Academic and co-curricular activities are organized by different departments through subject associations and societies, both, at inter class and inter college levels providing ample opportunities for participation and creative expression.

Apart from cultivating intellectual and cultural expression, the college aims at developing democratic spirit, camaraderie and intellectual maturity among its students. Different functions are held in the college throughout the year, and the college festival provides for close interaction between students and teachers. Occasional field trips, excursions and out- station visits make for a close bonding between teachers and students. For aspiring young writers, ‘Ankur’ the college magazine provides an excellent opportunity for expression and developing writing and literary skills under the able guidance of the faculty. The college conference hall is a meeting ground for activities in the field of academics, arts and culture.

The college has a long tradition of nurturing enormous sports talent who have brought laurels to the country. The college encourages students to excel in academic and co-curricular activities and a number of prizes are awarded each year in recognition of merit in different fields. Eminent alumini of the college include cricketers Manoj Parbhakar, Raman Lamba, Atul Wasan and musicians like Kamal Sabri, to name a few.

P.G.D.A.V. College offers education in humanities, social sciences and commerce in accordance with the University of Delhi curricula. It aims for alround development of students, and their capacity building through academic and extra curricular activities.

COURSE OFFERED

 The College admits students in the following courses of study of the University of Delhi. The number of seats available is shown against course mentioned.

Post Graduate Courses*

Under Graduate Courses

Courses

NO. of Seats

Courses

No. of Seats

M.A./ M.Sc Maths

18

B.Com(Hons.)

163

M.A. Hindi

18

B.Com

218

M.Com.

18

B.Sc. (Hons) Statistics
34

M.A. Political Sc.

18

B.Sc. (Gen) Math Sc.

41

B.Sc. (Hons) Computer
41

 Science

* Students seeking admission to

M.A / M.Sc.Mathemtics, Hindi,

B.A(Hons.)

Pol. Sc. and M.Com courses are

Economics

34

required to get themselves Regis-

Mathematics

34

-tered with the Office of South

Hindi

54

Delhi Campus, Dhaula Kuan,

Political Science

54

New Delhi, They will receive

History

34

their Provisional Admission

Sanskrit

34

slips from that office and will

English

54

be admitted to the college on the

B.A. Programme

163

production of those admission slips.

GENERAL INFORMATION REGARDING ADMISSIONS

* All applicants seeking admission to the college should read the Bulletin of information

 issued by the University of Delhi. The minimum eligibility requirements for admission

 to various courses are as specified in that bulletin.

* Admissions are made purely on merit.

* Admission to all courses are routed through Admission Committee constituted for the

 purpose.

* No individual intimation regarding admission is sent. All notifications regarding

 admission to various courses are put up on the College notice boards as per

 University schedule.

* A team of counselors, comprising teachers and students will be available in the

 college lobby to guide and help the admission seekers.

An ORIENTATION PROGRAMME for Ist year students is held on the opening day in the college lobby.

ATTENDANCE

For eligibility to take various examinations of the University, each student is required to attend at least two-thirds (67%) of the lectures as well as tutorials/ preceptorials separately in aggregate during the course of the academic year. In the case of Honours Students, they are required to attend two-thirds of the lectures in the qualifying language course also separately. Exigencies of any situation are considered by the Principal in accordance with the rules of the university. Students are advised in their own interest to check periodically with their teachers and college office about their attendance position. The attendance record is displayed on the notice Board at the end of each term.

N.B. Application with Medical certificate and fitness is entertained only if it is submitted within 7 days of rejoining the classes.

INTERNAL ASSESSMENT

Students are required to regularly submit written assignments in different subjects to their teachers in tutorial/preceptorial groups. A mid-term examination is held in the month of January tentatively between 9th -23rd of the month (the exact dates will be notified later).

25% of total marks in a course will be awarded on the basis of internal assessment. Such assessment will be based on tutorial work/class presentation, mid-term examination and attendance. The marks secured by the students will be shown separately in the mark sheet issued by the university and these marks will also be added to the annual /semester Examination marks for determining the division of the students.

GENERAL RULES

1 Attendance: Minimum attendance as required under the rules for lectures, tutorials, preceptorials etc. must be completed by each student, each year.

2. Periodical Test/ Examination: Whenever offered, these must be taken compulsorily. Mid-term examinations as part of the internal assessment are held in December/January for preparing the students for University examinations.

3. Free Periods: These are to be utilized for study in the Reading room and Library.

4. Cleanliness: College premises must be kept clean and litter free.

5. Telephone: The office telephone is not meant for use by the students.

6. Identity Card: Each student of the College shall always carry his/her Identity Card. He/She will not be entertained by the college office unless he/she shows his/her Identity Card. Furthermore, a student may be asked to show his/her Identity Card by any member of the College staff. The defaulters shall be strictly dealt with as per rules.

7. The students are barred from bringing outsiders with them to the College. Any unauthorized person found in the College Campus shall be dealt with strictly and may be handed over to the police.

8. Notice Board: Students must make it a habit to see the Notice Board regularly for latest communications.

9. Smoking: Smoking and consumption of intoxicants by the students within the premises of the College is strictly prohibited.

10. Any information desired from the office should be sought at the respective counter of the office.

11. Students are expected not to loiter around or make noise in corridors/lobby.

12. Staff Room: Students are required not to enter the Staff Room without the permission of a staff member and not to stay in front of Staff Room.

13. Students are free to meet the Principal for redressal of their grievances between 11 a.m. to 12 Noon on working days.

14. Students must switch off their mobile phones before entering the class. Otherwise disciplinary action will be taken against them including a fine upto Rs. 500.

15. Only the students of II and III year can contest elections for posts of office bearers of the college students union provided they have cleared all the papers and have secured at least 50% marks in the University examinations in the preceding year.

Ignorance of any rule will not be accepted as an excuse.

ANTI-RAGGING REGULATIONS

1.
Ragging in any form is strictly prohibited within the college premises and any part of Delhi University system as well as in public transport.

2. Any individual or collective act or practice of ragging constitutes gross indiscipline and shall be dealt with under Ordinance XV-C.

3. Ragging for the purposes of this, ordinarily means any act, conduct, or practice by which dominant power or status of senior students is brought to bear on students freshly enrolled or students who are in any way considered junior or inferior by other students and includes individual or collective acts or practices which

a) involve physical assault or threat, use of physical force:

b) violate the status, dignity and honour of students;

MAINTENANCE OF DISCIPLINE

The students are required to observe discipline in the college. As per Ordinance XV-B of the University, the following will constitute breach of discipline:

* Physical assault or threat to use physical force, against any member of the teaching and non-teaching staff of any Institution/Department and against any student within the University of Delhi;

* Carrying or use of, or threat to use any weapons;

* Any violation of the provision of the Civil Rights Protection Act 1976

* Violation of the status, dignity, and honour of students belonging to the Scheduled Castes and Tribes;

* Any practice, whether verbal or otherwise, derogatory to women;

* Any attempt at bribing or corruption in any manner;

* Willful destruction of institutional property;

* Creating ill-will or influence on religious or communal grounds;

* Causing disruption in any manner of the academic functioning of the University system.

ORIENTATION PROGRAMME FOR FRESHERS

15TH JULY 2010 AT 9.30 A.M.

COLLEGE LOBBY

Key Functionaries

PRINCIPAL
: Dr. Kuldeep Narayan (Dept. of English)
BURSAR
: Dr. A.K. Gupta, (Department of Commerce)

P.I.O.

: Dr. S.S. Awasthy
S.O. (Admn.)
: Sh. Harish Vasudeva

S.O. (A/c)
: Sh. Vinod Batra

Librarian
: Mrs. Garima Gaur

TEACHING FACULTY

Department of Commerce

The Department offers B.Com (Hons) and B.Com, both of which are highly popular and sought after courses. They provide an insight into accounting, finance management, taxation, law and other related fields so as to prepare the students to face today’s dynamic business environment. They also serve as the foundation for professional courses like C.A., C.S., ICWA, CFA, M.B.A. etc. The faculty consists of dedicated, well qualified and experienced teachers to guide the students in pursuit of their academic and career options.

1.
Dr. P.K. Jain

(Associate Professor)
2.
Dr. S.N. Kapur

,,
3.
Sh. A.K. Bansal

(Incharge)

4.
Sh S.N.Garg

,,
5.
Dr. Rajeshwar Sharma

,,
6.
Dr. R.S. Popli

,,
7.
Dr. S.C. Makani

,,
8.
Dr. M.M. Goyal

,,
9.
Sh. M.P. Sharma

,,
10.
Dr. Ashok Kr. Gupta

,,
11.
Sh. Raj Kumar Bhatia

,,
12.
Sh. K.K. Srivastava

,,
13.
Sh. Surender Kumar

,,
14.
Dr. (Ms.) Mini

,,
15.
Ms. Seema Aggarwal

,,
16.
Dr. (Ms.) Anuradha Gupta

,,
17.
Dr. (Ms.) Shuchi Pahuja

,,

18.
Sh. P.K. Sharma

,,
19.
Dr. (Ms.) Rajni Jagota

,,
20.
Ms. Sonia Sabharwal
(Assistant Professor)
21.
Sh. Rakesh Kumar

,,
22.
Sh. Surender Singh

,,
23.
Ms. Perveen Bhatia

,,
24.
Mr. Varun Gautam

,,
25.
Ms. Shashi Nanda

,,
26.
Dr. Shamsher Singh

,,
27.
Sh. Phool Chand

,,
28.
Ms. Renu Jonwal

,,
29.
Sh. Chhetan Choideb Negi

,,
30.
Sh. Manoj Kr. Sinha

,,
31.
Sh. Harman Preet Singh

,,
Department of Computer Science

The college has been running Hons. level undergraduate course in Computer Science since 1997. Our old students of B.Sc. (Hons) computer Science are working as hard core professionals with Government and multinationals in India and abroad. The students of other courses offered by the Department have been successfully getting admission in MCA/ M.Sc. Computer Sciences in reputed universities.

1. Ms. Geeta Gupta**

(Associate Professor)
2. Ms. Arpita Aggarwal**

,,
3. Ms. Ravish Sharma**

,,
4. Ms. Veenu Bhasin

(Incharge)

5. Ms. Priyanka Gupta*

,,
Department of Economics

The study of Economics imparts understanding of economies of different countries of the world. Economics (Honours) at the University of Delhi is one of the most sought after courses. It opens new vistas for lucrative employment opportunities for students in govt. and non-govt. organizations. The faculty consists of dedicated and experienced teachers.

1.
Sh. B.S. Bagla

(Associate Professor)
2.
Ms. Nalini nayak

,,
3.
Dr. (Ms.) Dolly Narula

,,
4.
Sh. Rajeev Rattan

,,
5.
Dr. (Ms.) Chandra Kanta

(Incharge)

6.
Dr. Ashwani Mahajan

(Associate Professor)
7.
Ms. Payal Malik

,,
8.
Ms. Pratibha Aggarwal

(Assistant Professor)
9.
Sh. Chander Mohan

,,
10.
Ms. Rimpy

,,
11.
Sh. Indranil Chowdhary

,,
Department of English

“To learn and propagate the best that is known and thought in the world” so wrote Matthew Arnold. Apart from the aesthetic pleasure that they derive from reading literary texts, the students are encouraged to develop analytical and critical understanding of literature. The programme prepares the students for careers in mass communication, journalism, publishing management, civil services, creative writing, theatre and academics. The faculty provides personalized instruction and guidance to the students.

1.
Dr. Kuldeep Narayan

(Associate Professor)
2.
Sh. S.K. Sharma

,,
3.
Ms. Ajanta Kohli

,,
4.
Ms. Renu Kapoor

,,
5.
Ms. Jyoti Kathpalia

(assistant Professor)
6.
Ms. Arti Mathur

,,
7.
Ms. Urvashi Sabu

(Incharge)

8.
Ms. Nancy Khera

,,
9.
Sh. Mukesh Kumar Bairva

,,
10.
Ms. Uma Gupta

,,
11.
Dr. (Ms.) Vandana Agarwal

,,
Department of Hindi

Literature is the mirror of society. Apart from plunging them into the literary world, a study of Hindi literature shapes the students for electronic and print media, research, creative writing, theater and teaching. The Hindi Faculty is always there to instruct and guide the students.

1. Dr. Lalit Bihari Goswami

(Associate Professor)
2.
Dr. Mukesh Aggarwal

,,
3.
Dr. (Ms.) Veena

,,
4.
Dr. Avanijesh C. Awasthi

,,
5.
Dr. (Ms.) Sukdha

,,
6.
Dr. (Ms.) Krishna Sharma

(Assistant Professor)
7.
Dr. (Ms.) Sushma Choudhary

(Incharge)

8.
Dr. Manoj Kumar Kain

,,
9.
Dr. Arun Kumar Mishra

,,
10.
Sh. Banna Ram Meena

,,
11.
Dr. Kapil Dev Prasad Nishad

,,
Department of History

The study of History provides an in-depth analysis and understanding of the progress of mankind throughout the world. The syllabus enables the students to develop a historical perspective about developments in India as well as the significant events of the world. It helps them to understand the causes and the consequences of the events historically. Apart from teaching and research, the study of history is an important input in almost every field including management, media, art, tourism, museuiology, archaeology and journalism.

1. Sh. Vijay Kachroo

(Associate Professor)
2. Sh. Prakash Narayan

(Incharge)

3. Ms. Sarbani Kumar

,,
4. Dr. (Ms.) Meera Khare

,,
5. Dr. (Ms.) Nandini Sinha Kapur

,,
6. Sh. Vishal Chauhan

(Assistant Professor)
Department of Mathematics

The Department offers B.Sc. (Hons) Maths and B.Sc. (General) Mathematical Sciences courses. It also offers Mathematics as an optional paper in B.A. Programme and as concurrent subject to other Hons. courses. Those pursuing these courses can enhance their logical ability and skills. Initiation in the subject equips the students to explore opportunities in research teaching and opening up channels for entry into careers in banking, insurance, civil services etc. The faculty consists of dedicated and experienced teachers.

1. Sh. N.K. Jain

(Associate Professor)
2. Sh. N.C. Bakshi

,,
3. Sh. O.P. Agarwal

,,
4. Ms. Anu Kapoor

(Assistant Professor) (Incharge)

5. Ms. Savitri Rawat

,,
6. Sh. Gopal Dutt

,,
7. Ms. Geeta Kalucha

,,
Department of Political Science

The discipline of Political Science deals with the theory and practice of politics and the description and analysis of political systems and behaviour. Its subfields include political philosophy and theory, constitution, political systems, administration, international politics and organization and foreign policy. A knowledge of these subjects is very helpful in careers like civil services, law, media and management apart from the teaching profession. The department has a distinguished and experienced faculty for imparting knowledge in these subjects thereby helping students in their future careers.

1.
Dr. Sunder Raman

(Incharge)
(Associate Professor)
2.
Dr. S.S. Awasthy

,,
3.
Dr. (Ms.) Kiran Vohra

,,
4.
Dr. (Ms.) Kusum Kaushik

,,
5.
Dr. Kusum Lata Chadda

,,
6.
Ms. Pinki Punia

(Assistant Professor)
7.
Sh. Abhay Prasad Singh

,,
8.
Dr. Duryodhan Nahak

,,
Department of Sanskrit

The study of Sanskrit renders an opportunity to know our ancient Indian cultural through a treasure of Vedic scriptures and epics. The grammar of Sanskrit, Panini’s Astadhyayi is globally accepted as the best and the most suited input for Computer Science. Like any fundamental undergraduate course, it gives an opportunity for entry into careers in civil services, journalism, law, human right development and other opportunities of editing and translating manuscripts etc.

1.
Dr. (Ms.) Pratibha Rani

(Incharge) (Associate Professor)
2.
Dr. Patanjali Kumar Bhatia

,,
3.
Dr. Giridhar Gopal Sharma

 (Assistant Professor)
4.
Dr. Dilip Kumar Jha

,,
Department of Statistics

The Department offers Statistics as a main subject. Those pursuing this course can look forward to developing their statistical ability and skills. The possible avenues that could be explored on the basis of initiation in the subject are Post- Graduation in Statistics, teaching, research. It also opens up channels for entry into careers in Banking, Insurance, Govt. and Non govt. sectors. The faculty consists of dedicated and experienced teachers.

1. Dr. (Ms.) Ritu Jain

(Associate Professor)
2. Dr. (Ms.) Sarita Bansal

,,
3. Ms. Jasvinder Goswami

,,
4. Dr. Inderjeet Arora

(Assistant Professor)
5. Ms. Aparna Pandey

(Incharge)
,,

6. Ms. Varuna Pandey

(Assistant Professor)
7. Dr. Mithilesh Kumar Jha

,,
8. Ms. Neetu Jain

,,

9. Sh. Sanjay Kr. Singh

,,
10. Dr. Darvinder Kumar

,,
Physical Education

1. Dr. P.P. Ranganathan

** Teacher on Leave

· Temporary Teachers

List of Non- Teaching Staff

Office Staff:

Office Attendant:
1. Sh. Harish Vasudeva (S.O. Admn.)

1. Sh. Naresh Kr. Rana

2. Sh. Vinod Kr. Batra (S.O. A/Cs)

2. Sh. Ram Saran

3. Sh. Ashok Kr. Mohan (Sr. Asstt.)

3. Sh. Rajesh Kumar

4. Sh. Mool Chand (Asstt.)

4. Sh. Bhawani Ram

5. Sh. P.N. Tiwari (Asstt.)

5. Sh. Pramod Kr. Tripathi

6. Sh. Kanhiya Lal (Asstt.)

6. Sh. Girish Ram

7. Sh. Ramesh Chandra (Asstt.)

7. Sh. Resham Bahadur

8. Ms. Sonia (Asstt.)

8. Sh. Manoj Kr. Maurya

9. Ms. Anuradha (JACT)

9. Sh. Shiv Kr. Maurya

10. Ms. Romila Sharma (JACT)

10. Sh. Narender Kumar

11. Sh. Chandresh Chopra (JACT)

12. Ms. Kavita Bhatia (JACT)

Library Attendant:
13. Sh. Shankar Dutt

1. Sh. Prithvi Singh

2. Sh. Mahender Kr. Jangid

Computer Lab:

3. Sh. Vijender Sharma

1. Sh. Rajesh Khanna (Scientific Asstt.)

4. Sh. Manoj Kumar

Statistics Laboratory:

Chowkidar:

Sh. Devender Kumar (Lab. Attd.)

1. Sh. Dharshan Kumar

2. Sh. Salik Ram Joshi

Library Staff:

Mali:

1. Sh. B.D. Singla (SPA)

1. Sh. Ram Pher

2. Sh. Ude Bhan (SPA)

2. Sh. Ram Bahadur

3. Sh. Mitr Sen (SPA)

3. Sh. Sambhu Saran

4. Sh. Shiv Saran Maurya

Daftri:

1. Sh. Ram Prasad

Safai Karamchari:

2. Sh. Shiv Ram Maurya

1. Sh. Shankar Lal

MANUAL – 2

Powers and duties of officers

[Section 4(1)(b) (ii)]

S.No.

Designation of post

Powers and duties

1.

Principal

· The principal is the principal academic and executive officer of the college and shall exercise supervision and control over the affairs of the college and give effect to the decisions of all the authorities of the college.

· The principal shall be entitled to be present, and address any meeting of any other authority.

· It is the duty of the principal to see that the Act, the Statutes, the Ordinances and the Regulations are duly observed and he shall have all the powers necessary to ensure such observance.

· The principal shall have all powers necessary for the proper maintenance of discipline in the College and he may delegate any such power to such officer or officers as he may deem fit.

· Principal shall grant leave of absence to any employee of the college in accordance with the rules and, if he so decides, may delegate such power to another officer of the college.

· Principal has the power to make short term appointments, with the approval of Governing Body, for a period not exceeding 3 months, of such persons as he may consider necessary for functioning of the University.

2.

Bursar

Bursar is entrusted with supervision and control of Accounts and finance of the college.

3.

S.O. (Admn.)

S.O (Admn.) supervision and control the Non-Teaching Staff.

4.

S.O (Accounts)

· S.O Accounts finance shall work under the control of principal.

· S.O. finance shall exercise general supervision over the funds of the college and advise its financial policies; and

· Perform such other financial function as may be assigned to him by the Principal

5.

Librarian

The librarian look after the library.

	
	TOP

	

	

Manual III

Procedure followed to take a decision on various matters: -
Decisions in various matters are taken by the appropriate authorities of the College as per the procedures laid down under various Ordinances, rules and regulations of the University.

	

	

Manual IV: Section 4 (1) (b) (iv)

Norms set by the college for the discharge of its functions
Norms and standard for various activities of the college are set by the competent authority such as the Governing Body and Staff Council.
The Staff Council is the academic body of the college. Subject to the provisions of the Delhi University Act, 1922, the Statutes and the Ordinances, it exercises control and general regulation over academic affairs. It is responsible for the maintenance of the standards of instructions, education and examination of the college and other academic matters.

TOP

	

	

Manual V: Section 4 (1) (b) (v)

Rules, regulations and instructions used
· Statutes of the college as contemplated under Ordinance XX University Maintained Colleges.
· Regulations/instructions for admission regarding all the courses (under-graduate/postgraduate) in accordance with University of Delhi notification
· University Non-teaching Employees (Terms & Conditions of Service) Rules,1971.
· Various rules/instructions concerning personnel management for the teaching and non-teaching staff working in the college.
· Fundamental Rules and Supplementary Rules of Government of India except where the university has its own provisions with regard to teaching and non-teaching staff.

MANUAL 6

A statement of the categories of document that are held by it for under its control

S.No.

Nature of Record

Details of Information available

Unit/Section where available

1

University Act and first Statutes

The Act provides to establish and incorporate an affiliating and teaching university at Delhi. It is the basis for functioning of the College.

The first Statutes are those made by the Govt. with the prior approval of the Chancellor within thirty days of the notification of the University Act.

S.O. (Admn.)

2

Statutes, Ordinance and Regulations

All statutes, ordinance and regulations framed under provisions of the Act and approved by the statutory authorities. In case of new statutes or amendment in existing statutes, assent from Principal also attained.

S.O. (Admn.)

3

Annual Report

All activities held in the college during the financial year.

Library

4

Annual Accounts

Balance sheet, Audit report of Accounts

Accounts dept.

5

Service records

Registers containing all details of each employee (all kinds of leave availed, etc.)

S.O. (Admn.)

6

Personal files of employees

Contains Personal matters of all officers and employees

S.O. (Admn.)

7

Student data

Information regarding students admitted each year by counseling

S.O. (Admn.)

8

Agenda and minutes of meetings of statutory authorities

Agenda items and proceedings of: -

(i) Governing Body

(ii) Staff Council and its committee with convenor

In the concerned branch which conducts the meeting.

9

Stock Register

Contains entries of all materials purchased.

Care-taker

TOP

	

	

TOP

	

	

Manual VII

Various statutory bodies of the College Governing Body comprise of eminent people from society and representatives of public who directly participate in the affairs of the College. The college Governing Body is to be constituted shortly. At present, Sh. G.P. Chopra is the chairman of the Governing Body and Sh. Mohan Lal, the Treasurer.
TOP

	

	

MANUAL-8

A statement of boards, council, committees and other bodies constituted

S.No.

Name and address of the body

Main functions of the body

Constitution of the body

1

2.

Governing Body

Staff Council

1. Overall Policy formulation and control for administration subject to university rules.

2. Selection and promotion of college employees.

3. Financial contribution as per UGC norms.

Time Table- Preparation of College time-table.

(ii) Allocation of extra-curricular work of teachers not involving payment of remuneration.

(iii) Organizing extra-curricular activities, including cultural activities of students, sports, games, National Service Scheme and other social services schemes and academic societies.

(iv) Laying down guide-lines for purchase of library books and laboratory equipment in consultation with the appropriate departments.

(v) Organizing admission of students.

(b) Subject to the provisions of the Act, the Statutes and the Ordinance of the University, the Staff Council shall make recommendation in respect of the following matters.

(i) Formulation of recommendations on introduction of new teaching posts in the departments and expansion of the existing departments;

(ii) Formulation of admission policy within the framework of the policy laid down by the University;

(iii) Formulation of guidelines regarding arrangements for the residence and welfare of students in consultants with appropriate students’ organizations;

(iv) Formulation of guide lines regarding discipline of the students;

(v) Formulation of policies for recommending names of teachers for participation in seminars and conferences and financial assistance to teachers.

Note: The administration staff of the college will not be within the purview of the staff council.

B(a) The staff Council shall function through Committees appointed by the Council. Ordinarily (i) no person shall be member of more than two Committees at a time and (ii) no person shall hold office as a member of a Committee for more than two consecutive terms.

(b) The Principal shall have the right to be present and to speak at any meeting of any Committee.

© Each Committee shall have a Convenor appointed by the staff Council, who shall convene the meetings of the Committee, and the minutes of the meetings shall be prepared and maintained by him.

(d) The decisions of the committee shall be reported to the subsequent meeting of the Staff Council for ratification, wherever necessary.

(e) The Principal shall implement all decisions of the Staff Council, if, in the opinion of the Principal, however, any emergency has arisen which requires that immediate action should be taken, the Principal shall take such action as he deems necessary and shall report the same to the next meeting of the Staff Council for confirmation.

C. The rules relating to the conduct of meetings of the Staff Council shall be in accordance with the Regulations laid down in the behalf.

As per Delhi University norms. Sh. G.P. Chopra is the Chairman and Sh. Mohan Lal is the Treasurer.

1. There shall be a Staff Council in every College

2. All the members of the teaching staff, the Librarian and the Director of Physical Education shall constitute the staff Council.

3. Subject to the provisions of the Act, the Statutes and the Ordinances of the University, the Principal shall act as Principal-in-Council in respect of matters on which Staff Council is required to take decisions.

4 (a) The Principal shall be ex-officio Chairman of the Staff Council.

(b) The Council shall elect its Secretary, who shall hold office for a term of one year. The Secretary may be re-elected for a second term but no person shall hold office of Secretary for more than two consecutive terms.

TOP

	

	

TOP

	
	

Manual X: Section 4 (1) (b) (x)

Monthly remuneration received by each of its employees
The pay scales of various teaching and non-teaching staff are as prescribed by the University Grants Commission and adopted by the college.
TOP

	

	

TOP

	

	

TOP

	

	

TOP

	

	

TOP

	

	

TOP

	

	

TOP

	

	

TOP

	

	

MANUAL 14

Information available in an electronic form

[Section 4(1) (b) (xiv)]

Detail of information

	S.No.
	Activities for which electronic data available
	Nature of Information available
	Can it be shared with public
	Is it available on website or is being used as backend data base

	1.
	Academics
	Information reg. teaching faculty and library officers
	Yes
	Available in website http://pgdav.du.ac.in

	2.
	Administration
	Details in respect of Non-Teaching Staff
	Do
	-do-

	3.
	Programmes
	List of programmes offered in University Schools of Studies and affiliated institutions.
	-do-
	-do-

	4.
	University Schools of studies
	Activities in each school of Studies like objective, programmes run, faculty, research, laboratories, placement activities, facilities, technical festivals, Student activities etc.
	-do-
	-do-

	5.
	Examination
	· Examination procedure

· Schedule of examination activities

· End-term & End-Semester Results

· Academic calendar

· Admission/counseling
	-do-
	(available du.ac.in/ugc.ac.in)

	6.
	Admission
	· Admission bulletin

· Admissions/counseling

· Schedule of counseling

· Admission list after up gradation

· Results

· Fee
	-do-
	-do-

	7.
	Facilities
	Information reg. facilities available in the college like

· Library

· Seminar Hall

· Conference Hall

· Auditorium

· Hostel facilities (Boys & Girls)

· Playground

· Laboratories

· Admission helpline

· Bank

· University Dispensary

· Canteen

· Xerox
	-do-
	-do-

	8.
	Public Notice/ Announcements/Circulars
	Reg. Admission / examination or any other oncoming event
	-do-
	-do-

	9.
	Library College
	Information Library
	-do-
	-do-

	10.
	Other Information available
	· Academic Calendar

· Students Welfare
	-do-
	-do-

[image: image1.jpg]STATEMENT SHOWING ACTUAL RECEIPTS
FOR THE YEAR 2007-08, BUDGET ESTIMATES 2008-09
REVISED ESTIMATES 2008-09 AND BUDGET ESTIMATES 2009-10

Rs.in Lacs

S.No. [Classification

‘ Actual Revised
2007-08 Estimates
2008-09

Budget
Estimates

200910
1|Library Fee .80 ; 7.16
2|Tuition and Other Fee 12.07 11.25 uﬂ
3|Examination Fee 2.95 % 3.32
a|other Receipts 142 2.04)
5|Interst on Investments 4‘ 1 11‘L — ey

TOTAL:- 2471 22.68 26.49)

STATEMENT SHOWING ACTUAL RECEIPTS
FOR THE YEAR 2007-08, BUDGET ESTIMATES 2008-09

REVISED ESTIMATES 2008-08 AND BUDGET ESTI

MATES 2009-10

Rs.in Lacs

[S.No. [Classification T Actual Revised | Budget
200708 | Estimates | Estimates

2008-09 2008-10

1|Pay & Allowance 628.34 1183.76
penditure on Examinations o.iaf 2.886)
3|Printing & Stationary 1.15| 2.00

[4|Telephone I 0.61 1.00
5[Contingences & Postage 0.39) 1.00

PAGE
7

