

MANDATORY DISCLOSURE

1	AICTE File No.	
2	Name of the Institution	Institute of Environmental Studies
	Address of the Institution	Kurukshetra University
	City & Pin Code	Kurukshetra-136119
	State / UT	Haryana
	Longitude & Latitude	29°52' North Latitude 76° 25' East Longitude
		
	Phone number with STD code	01744-238404
	FAX number with STD code	01744-238404
	Office hours at the Institution	09.00 AM to 05.00 PM
	Academic hours at the Institution	9.00 AM to 5.00, Single shift.
	Email	instenvkuk@yahoo.co.in
	Website	www.kuk.ac.in
	Nearest Railway Station(dist in Km)	Kurukshetra Railway Station, 4 Km.
	Nearest Airport (dist in Km)	Chandigarh Airport, 60 Km.
3	Type of Institution	Govt. (State University of Haryana)
	Category (1) of the Institution	Non Minority
	Category (2) of the Institution	Co-Ed

4	Name of the organization running the Institution	Kurukshetra University, Kurukshetra		
	Type of the organization	An Autonomous Body under Govt. of Haryana (Established by the State Legislature Act XII of 1956)		
	Address of the organization	Kurukshetra University, Kurukshetra		
	Registered with	University Grant Commission, India		
	Registration date/year	Kurukshetra University, Kurukshetra was established by the State Legislature Act XII of 1956 in 1956		
	Website of the organization	www.kuk.ac.in		
5	Name of the affiliating University	Kurukshetra University		
	Address	Kurukshetra University, Kurukshetra		
	Website	www.kuk.ac.in		
	Latest affiliation period	University Institute, KUK		
6	Name of Principal / Director	Prof. Smita Chaudhry		
	Exact Designation	Director		
	Phone number with STD code	01744-238404		
	FAX number with STD code	01744-238404		
	Email	smitachaudhary@rediffmail.com		
	Highest Degree	Ph.D.		
	Field of specialization	<ul style="list-style-type: none"> • Environmental Biotechnology • Ecology 		
7	Governing Board Members (Give details of all members with their educational qualifications and other credentials)	Executive Council of KUK		
	Frequency of meetings & date of last meeting	Thrice in a year		
<p>KURUKSHETRA UNIVERSITY KURUKSHETRA (Established by the State Legislature Act XII of 1956) ("A" Grade, NAAC Accredited)</p> <p>List of members of the Executive Council of the Kurukshetra University according to Statute 10 as on 31.12.2012.</p> <table border="1" style="width: 100%;"> <tr> <td style="width: 50%; vertical-align: top;"> <p>I. Ex-officio members</p> <p>(i) the Vice-Chancellor LT. GEN. (DR.) D.D.S. SANDHU PVSM, ADC (Retd.)</p> <p>(i)(a) the Pro-Vice-Chancellor</p> <p>(ii) the Secretary to Govt. Haryana, Education</p> </td> <td style="width: 50%; vertical-align: top;"> <p>(c) One teacher (other than Principal) of a College to be elected by the members of the Court amongst themselves: DR. RAMPAL SAINI, 30.03.11 to Associate Professor, 27.03.13</p> </td> </tr> </table>			<p>I. Ex-officio members</p> <p>(i) the Vice-Chancellor LT. GEN. (DR.) D.D.S. SANDHU PVSM, ADC (Retd.)</p> <p>(i)(a) the Pro-Vice-Chancellor</p> <p>(ii) the Secretary to Govt. Haryana, Education</p>	<p>(c) One teacher (other than Principal) of a College to be elected by the members of the Court amongst themselves: DR. RAMPAL SAINI, 30.03.11 to Associate Professor, 27.03.13</p>
<p>I. Ex-officio members</p> <p>(i) the Vice-Chancellor LT. GEN. (DR.) D.D.S. SANDHU PVSM, ADC (Retd.)</p> <p>(i)(a) the Pro-Vice-Chancellor</p> <p>(ii) the Secretary to Govt. Haryana, Education</p>	<p>(c) One teacher (other than Principal) of a College to be elected by the members of the Court amongst themselves: DR. RAMPAL SAINI, 30.03.11 to Associate Professor, 27.03.13</p>			

<p>Department OR in his absence, Higher Education Commissioner, Haryana, Panchkula.</p> <p>(iii) the Secretary to Govt. Haryana, Finance Department OR in his absence his nominee not below the rank of Deputy Secretary.</p> <p>II. Other Members:</p> <p>(a) Five Deans of Faculties one from each of the following categories :</p> <p>(i) Dean, Faculties of Life Sciences and Sciences by rotation: Dean, Faculty of Sciences 05.10.12 to DR. ANIL VOHRA 04.10.14</p> <p>(ii) Dean, Faculty of Commerce & Management and Social Science by rotation: Dean, Faculty of Commerce & Mgt. 18.03.11 to DR. D.D. ARORA 17.03.13</p> <p>(iii) Dean, Faculty of Arts & Languages and Law by rotation: Dean, Faculty of Arts & Languages 18.03.11 to DR.(MS.) MADHU BALA 17.03.13</p> <p>(iv) Dean, Faculty of Indic Studies and Education by rotation: Dean, Faculty of Indic Studies 18.03.11 to DR. BHIM SINGH 17.03.13</p> <p>(v) Dean, Faculties of Engg. & Tech.; Ayurvedic Medicines and Medical, Dental Sciences and Pharmaceutical Sciences by rotation: Dean, Faculty of Pharma. Sciences 20.07.12 to DR. GIRISH CHOPRA 05.02.13</p> <p>(b) Two Principals other than the Deans of the Faculties of Colleges, out of whom one shall be from a Women's Colleges, by rotation for one year, on the basis of seniority of experience as Principal: DR.(MS.) SUSHMA 08.06.12 1. ARYA to 07.06.13 Principal, D.A.V. Girls College, Yamuna Nagar.</p>	<p>S.D. College, Panipat.</p> <p>(d) One of the Professors of UTDs other than Dean under Sub-Clause(s) by rotation for one year, on the basis of seniority: DR. M.K. JAIN, 15.06.12 to 14.06.13 Professor, Dept. of Management, K.U.Kurukshetra.</p> <p>(e) Two teachers of the UTDs other than Professors to be elected from amongst themselves out of whom at least one shall be a assoc.prof./reader: DR. (MRS.) 1. RAJESHWRI, Associate Professor, Dept. of Geography, K.U.Kurukshetra. 25.01.12 DR. (MRS.) SUMAN 2. SINGH, to Assistant Professor, 24.01.14 Dept. of Bio-Chemistry, K.U.Kurukshetra.</p> <p>(f) One teacher (Asstt. Prof./Asso. Prof.) of the UCK/UCEK/DDE and IS&IS other than Profs., as the case may be, to be elected from amongst themselves. DR. PARDEEP SINGH CHAUHAN, 05.10.12 to Associate Professor, 04.10.14 University College, Kurukshetra.</p> <p>(g) Four persons as the Chancellor's nominee from amongst distinguished educationists of National or International eminence or distinguished servicing/ retired Civil Servants out of aforesaid four persons at least one should be a woman: PROF. HAWA 14.07.11 1. SINGH, to Dept. of Commerce, 13.07.13 K.U. Kurukshetra. PROF. K.C. 26.09.11 2. YADAV, to Director, 25.09.13 Haryana Academy of History & Culture 76,</p>
---	---

	<p>2. Vacant.</p>	<p>HIPA Complex, Sec.18, Gurgaon - 122 001</p> <p>26.09.11 to 3. DR. L.C. GUPTA, 25.09.13 (Former Director, Distance Education), Managing Director, MM University Trust, Mullana, Ambala.</p> <p>4. Vacant</p> <p>III. <u>Registrar, K.U.K. Ex-officio</u> <u>Secretary DR. SURINDER DESWAL</u></p>		
8	Academic Advisory Body	Academic Council of KUK		
	Frequency of meetings & date of last meeting	Twice in a year		
<p>(UNDER STATUTE 12 OF THE K.U. ACT & STATUTE, 1986) KURUKSHETRA UNIVERSITY KURUKSHETRA LIST OF THE MEMBERS OF THE ACADEMIC COUNCIL</p>				
I. Ex-Officio Members:			Term	
(i)	The Vice-Chancellor	Lt. Gen. (Dr.) D.D.S. Sandhu, PVSM, ADC (Retd.)	From 22.09.2009 (A.N.)	Upto
(ii)	The Higher Education Commissioner, Haryana, or the Joint Director (Colleges), Haryana or any nominee of Higher Education Commissioner not below the rank of Deputy Director (Colleges)			
(iii)	The Registrar	Dr. Surinder Deswal	17.05.2011	
(iv)	THE DEANS OF FACULTIES			
	1. Sciences	Dr. Anil Vohra	02.11.2011	01.11.2014
	2. Life Sciences	Dr. Girish Chopra	18.09.2011	17.09.2014
	3. Arts & Languages	Dr. Madhu Bala	07.01.2011	06.01.2014
	4. Social Sciences	Dr. M.M. Goel	12.07.2011	11.07.2014
	5. Education	Dr. O.P. Gahlawat	24.02.2011	16.10.2013
	6. Indic Studies	Dr. Bhim Singh	10.10.2010	09.10.2013

	7. Law	Dr. V.K. Razdan	19.12.2011	18.12.2014
	8. Commerce & Mgt.	Dr. D.D. Arora	03.08.2010	02.08.2013
	9. Engg. & Technology	Dr. Anil Vohra, Dean Faculty of Sciences	02.11.2011	T.F.O.
	10. Pharmaceutical Scs.	Dean Academic Affairs	09.07.2012	T.F.O.
(v)	The Dean of Students' Welfare, if any	Dr. Anil Vashisth	14.11.2011	T.F.O.
(vi)	The Dean Academic Affairs	Dr. Girish Chopra	23.02.2011	T.F.O.
(vii)	The Dean of Colleges	Dr. D.D. Arora	27.10.2010	T.F.O.
(viii)	1. A.I.H. Cul. & Arch.	Dr. Satdev	17.07.2012	16.07.2015
	2. Botany	Dr. B.D. Vashisth	5.10.2011	04.10.2014
	3. Chemistry	Dr. R.C. Kamboj	01.01.2010	31.12.2012
	4. Bio-Chemistry	Dr. N.N. Dogra	15.06.2012	T.F.O.
	5. Commerce	Dr. Hawa Singh	3.01.2012	31.03.2014
	6. Computer Sc. & Appls.	Dr. Suchita Upadhyaya	30.07.2012	29.07.2015
	7. Geology	Dr. G. Vallinayagam	01.06.2010	31.05.2013
	8. English	Dr. Sunita Siroha	24.01.2012	23.01.2015
	9. Economics	Dr. Neera Verma	06.09.2010	05.09.2013
	10. Education	Dr. Rajender Singh	12.09.2010	11.09.2013
	11. Geography	Dr. Satya Parkash Kaushik	15.10.2010	14.10.2013
	12. Home Science	Dr. (Mrs.) Vinti Davar	09.11.2010	08.11.2013
	13. Hindi	Dr. Sarita Vashishtha	01.12.2010	30.11.2013
	14. History	Dr. Amarjeet Singh	13.06.2012	12.06.2015
	15. Library & Information Science	Dr. Dinesh Kumar	24.09.2010	23.09.2013
	16. Foreign Languages	Dean, Faculty of Arts & Languages		
	17. Law	Dr. V.K. Razdan	01.03.2010	28.02.2013
	18. Mathematics	Dr. Rajneesh Kumar	26.04.2010	25.04.2013
	19. Management	Dr. Naresh Kumar	20.11.2009	19.11.2012
	20. Music & Dance	Dr.(Mrs.) Shakuntla Rani	10.09.2011	09.09.2014
	21. Panjabi	Dr. Harsimran Singh Randhawa	26.09.2011	25.09.2014
	22. Philosophy	Dr. R.K.Deswal	10.10.2010	09.10.2013
	23. Psychology	Dr. C.R. Darolia	1.12.2011	30.11.2014
	24. Physical Education	Dr. Usha Lohan	19.06.2012	18.06.2015

	25. Physics	Dr. M.S. Yadav	18.10.2012	17.10.2015
	26. Political Science	Dr. R.S. Yadav	31.05.2012	30.05.2015
	27. Public Administration	Dr. Pardeep Sachdeva	19.07.2012	18.07.2015
	28. Social Work	Dr. C.P. Singh	10.01.2012	09.01.2015
	29. Sanskrit, Pali & Prakrit	Dr. Arvind Kumar	27.07.2012	24.03.2015
	30. Statistics & O.R.	Dr. Indira Rani	19.05.2010	18.05.2013
	31. Zoology	Dr. A.S. Yadav	23.11.2009	22.11.2012
	32. Tourism	Dr. S.S. Boora	30.03.2010	29.03.2013
	33. Microbiology	Dr. Neelam	15.10.2012	14.10.2015
	34. Bio-Technology	Dr. Jitender Sharma	04.08.2012	03.08.2015
	35. Fine Arts	Dr. Ram Viranjan	30.06.2011	29.06.2014
	36. Electronic Science	Dr. Anil Vohra	01.05.2010	30.04.2013
	37. Geophysics	Dr. Dinesh Kumar	23.12.2011	22.12.2014
	38. Sociology	Dr. Prem Kumar	05.05.2010	04.05.2013
	39. Institute of Pharmaceutical Sciences	Dr. A. Pal	19.06.2012	T.F.O.
	40. Institute of Mass Communication and Media Technology	Dr. Rajbir Singh		
	41. Institute of Law	Dr. (Mrs.) Versha Razdan	01.05.2012	T.F.O.
	42. Institute of Environmental Studies	Dr. Smita Chaudhary		
	43. Institute of Management Studies	Dr. Bhag Singh Bodla		
	44. Department of Instrumentation	Dr. V.M. Murthy	26.07.2010	T.F.O.
	45. Director, University Institute of Engg. & Technology	Dr. Dinesh Agarwal	10.08.2010	T.F.O.
(ix)	The Chief Warden of University Hostels	Dr. Sat Dev Dr. (Mrs.) Ashu Shokeen	14.10.2011	T.F.O.
(x)	The Principal, Shri Krishna Govt. Ayurvedic College, Kurukshetra			
(xi)	The Proctor	Dr. C.R. Darolia	27.01.2012	T.F.O.
(xii)	The Controller of Examinations	Dr. Hukam Singh Sh. Y.P. Goswami		
(xiii)	The Librarian of the University Library	Sh. R.D. Mehla	01.12.2011	T.F.O.

(xiv)	The Curator of the University Museum	Dr. Maha Singh Poonia		
(xv)	One out of the Principals of the Colleges maintained by the University by rotation, provided that he is not a member of the Executive Council.	Principal, University College, K.U.K.	27.11.2011	26.11.2013
(xvi)	One out of the Principals (other than Dean) of the Dental Colleges affiliated to this University, by rotation.			
(xvii)	Professor Emeritus/Emeritus Fellows	1. Prof. V.N. Datta, 1177-D, Vasant Kunj, New Delhi.		
		2. Prof. Jasbir Singh, Kothi No.3, Gian Colony, Patiala-147001.		
		3. Dr. Y.P. Aggarwal, 282, Sector-7, Urban Estate, Kurukshetra.		
		4. Prof. S.P. Singh, Dept. of Chemistry, Kurukshetra University, Kurukshetra.		
		5. Prof. Hari Singh, Dept. of Bio-Chemistry, K.U.K.		
		6. Dr. D. Mukherjee, UGC Emeritus Fellow, Deptt. of Botany	15.05.2012	29.12.2012
		7. Dr. Sharda Rani Gupta, UGC Emeritus Fellow, Deptt. of Botany		
(xviii)	Director, Institute of Sanskrit & Indological Studies.	Dr. Ranvir Singh	31.05.2010	T.F.O.
II. OTHER MEMBERS :				
(i)	One Professor appointed by the University from each Department, by rotation, on the basis of seniority;			
	1. English	Dr. Dinesh Kumar	08.04.2011	07.04.2013
	2. Hindi	Dr. (Ms.) Pushpa Rani	21.02.2012	20.02.2014
	3. Chemistry	Dr. A. Pal	19.01.2012	18.01.2014
	4. Physics	Dr. M.S. Yadav	1.12.2011	30.11.2013
	5. Botany	Dr. Ashok Agarwal	06.03.2012	05.03.2014
	6. Zoology	Dr. Rajnesh Kumar	15.12.2010	14.12.2012
	7. Mathematics	Dr. V.P.Kaushik	25.05.2012	14.12.2012
	8. Statistics & O.R.			
	9. Geography			

9A. Biotechnology	Dr. Rishi Pal	19.09.2012	18.09.2014
10. Political Science			
11. Economics			
12. History	Dr. R.S. Sangwan	08.04.2011	07.04.2013
13. Music & Dance	Dr. (Mrs.) Shuchismita Sharma	19.10.2011	18.10.2013
14. Management	Dr. M.K. Jain	15.06.2012	14.06.2014
15. Commerce	Dr. Narender Singh	12.01.2011	11.01.2013
16. Education			
17. Law	Dr. Bakshi Ram Saini	23.12.2011	08.07.2013
18. Library & Inf. Sc.	Dr. (Mrs.) Ashu Shokeen	12.11.2010	11.11.2012
19. Sanskrit, Pali & Prakrit	Dr. Lalit Kumar Gaur	26.09.2012	25.09.2014
20. Social Work			
21. Panjabi D	Dr. Rajinder Singh Bhatti	14.03.2012	13.03.2014
22. Microbiology			
23. Philosophy			
24. Physical Education D	Dr. M.S. Chauhan	17.03.2011	16.03.2013
25. Public Administration			
26. Geology D	Dr. N.N. Dogra	17.03.2011	16.03.2013
27. Geophysics D	Dr. S.S. Teotia	03.02.2012	02.02.2014
28. Tourism			
29. Bio-Chemistry D	Dr. V.K. Gupta	03.06.2011	02.06.2013
30. Computer Science & Applications	Dr. Ram Kumar	07.01.2011	06.01.2013
31. A.I.H. Cul. & Arch.	Dr. Arun Kesarwani	13.08.2012	12.08.2014
32. Electronic Science	Dr. Dinesh Kumar	25.05.2012	24.05.2014
33. IMC & MT			
34. Psychology	Dr. Umed Singh	01.08.2012	31.07.2014
35. Home Science	Dr. (Ms.) G.K. Kochar	24.11.2010	23.11.2012
(ii)	One University Reader from each Faculty, by rotation, on the basis of seniority;		
1. Sciences	Dr. M.S. Jaglan, Deptt. of Geography	16.07.2012	15.07.2014
2. Social Sciences	Sh. R.K. Yadav, Deptt. of Social Work	16.07.2012	15.07.2014
3. Commerce & Mgt.	Dr. Mohinder Chand, Dept. of Tourism & Hotel Management	19.03.2011	18.03.2013
4. Law	Dr. (Mrs.) Anita Kumari, Deptt. of Law	31.01.2011	30.01.2013
5. Indic Studies			
6. Arts & Languages	Dr. Manoj Kumar Joshi, Deptt. of Library & Inf. Sc.	16.07.2012	15.07.2014
7. Education	Dr. Sushil Kumar, Deptt. of Education	21.11.2010	20.11.2012
8. Life Sciences	Dr. (Mrs.) Neelam, Deptt. of Microbiology	16.07.2012	15.07.2014

(iii)	One University Lecturer from each Faculty by rotation, on the basis of seniority;			
	1. Sciences	Dr. Suresh Kumar, Deptt. of Electronic Science	14.03.2011	13.03.2013
	2. Social Sciences	Dr. (Mrs.) Vanita Dhingra, Deptt. of Social Work	31.05.2012	30.05.2014
	3. Commerce & Mgt.	Dr. Subhash Chander, Assistant Prof., Deptt. of Commerce	29.02.2012	28.02.2014
	4. Law	Dr. Mahabir Singh, Deptt. of Law	12.09.2012	11.09.2014
	5. Indic Studies	Dr. Sukhdev Saini, Dept. of A.I.H.	23.03.2011	22.03.2013
	6. Arts & Languages	Dr. Sanjeev Sharma, Deptt. of Lib. & Info. Science	24.08.2011	23.08.2013
	7. Education			
	8. Life Sciences	Dr. (Mrs.) Tarvinderjeet Kaur, Dept. of Home Science	26.07.2011	25.07.2013
(iv)	One Principal and three teachers to be elected from amongst themselves by the Principals and teachers respectively, holding their posts in substantive capacity in the colleges included in each of the constituencies;			
	(a) Govt. Colleges other than the Colleges of Education;			
	i) Principal			
	ii) Teachers	1		
		2		
		3	3.Dr. B.S. Kundu, Assistant Professor, Govt. College, Jind	28.03.2011
	(b) College of Education;			
	i) Principal			
	ii) Teachers	1	Dr. Ramesh Sandhu, Assistant Professor, C.R. College of Education, Hisar	28.03.2011 27.03.2013
		2	Dr. Narender Kumar Kaushik, Associate Professor, Sohan Lal DAV College of Education, Ambala City	28.03.2011 27.03.2013
		3	Dr. Rambir Sharma, Gyan Bharti College of Education, Vill. Indergarh,P.O. Indri, Distt. Karnal	02.01.2011 01.01.2013
	(c) Non-Govt. Colleges, other than the Colleges of Edu., in each of the four zones to be demarcated by the Vice-Chancellor, provided that not more than one teacher elected under this clause shall belong to any one college;			
	Principal	1	Dr. Ran Pal Singh,	28.03.2011 27.03.2013

		Principal, DAV College, Sadhaura, Yamunanagar		
		2 Dr. S.K. Garg, Principal, R.K.S.D. (PG) College, Kaithal	28.03.2011	27.03.2013
		3 Dr. Y.P. Sharma, Principal, DAV (PG) College, Karnal	28.03.2011	27.03.2013
		4 Sh. I.S. Lakhlan, Principal, Chhaju Ram Memorial Jat College, Hisar	28.03.2011	27.03.2013
	Teachers	1 Dr. S.P. Yadav, Associate Professor, Guru Nanak Khalsa College, Yamunanagar	28.03.2011	27.03.2013
		2 Dr. B. Madan Mohan, Associate Professor, MLN College, Yamunanagar	28.03.2011	27.03.2013
		3 Dr. Paramjit Singh, Associate Professor, D.A.V. College, Sadhaura, Yamunanagar	28.03.2011	27.03.2013
		4 Sh. Lukhvinder Singh, Associate Professor, DAV College, Pehowa	28.03.2011	27.03.2013
		5 Dr. R.K. Gupta, Associate Professor, R.K.S.D. College, Kaithal	28.03.2011	27.03.2013
		6 Dr. Rajinder Kumar, Associate Professor, Dayal Singh College, Karnal	28.03.2011	27.03.2013
		7 Sh. Manoj Kumar, Assistant Professor, CRM Jat College, Hisar	28.03.2011	27.03.2013
		8		
		9		
		10		
		11		
		12		
(V)	One teacher other than Principals to be elected from amongst themselves by the teachers holding their	Dr. Sukhvir Singh, Assistant Professor, University College, Kurukshetra	11.09.2012	10.09.2014

	posts in a substantive capacity in the two maintained Colleges by the University			
(VI)	Five educationists of National or International eminence to be demarcated by the Vice-Chancellor, from outside the University; provided that not more than one of them shall be from the same field;			
	1. Dr. S.M. Pal Khurana, E-1101, Park Avenue, City-II, Sohna Road, Sector-49, Gurgaon	24.11.2010	23.11.2012	
	2. Dr. K.S. Dhindsa, House No. 1402, Sector-1, HUDA, Shahabad (M)	24.11.2010	23.11.2012	
	3. Dr. G.S. Batra, Professor, Punjabi University, Patiala	24.01.2012	23.01.2014	
	4. Dr. Inder Krishen Bhat, Director, Malaviya National Institute of Technology, Jaipur, Rajasthan	24.01.2012	23.01.2014	
	5. Prof. Mohan Paul Singh Ishar, Vice-Chancellor, University of Jammu, Jammu	03.02.2012	02.02.2014	
(vii)	Three persons elected by the Court from amongst its own members;			
	1. Dr. Mandeep Singh, Guru Nanak Khalsa College, Yamunanagar	30.03.2011	27.03.2013	
	2. Dr. Suresh Deswal, Asstt. Professor, Rajiv Gandhi Govt. College Saha (Ambala)	30.03.2011	27.03.2013	
	3. Sh. Vijay Sabharwal, Treasurer, D.A.V. College, Naneola(Ambala), (Sabharwal Lane, Railway Road, Kurukshetra)	30.03.2011	27.03.2013	
9	Organizational Chart	Chancellor->Vice Chancellor->Registrar		
10	Student feedback mechanism on Institutional Governance/faculty performance	Yes		
11	Grievance redressal mechanism for faculty,	Staff Council, Association of Teaching as well as Non-Teaching Staff, Student's Grievances Cell.		

	staff and students	<p>INTRODUCTION:</p> <p>Following the guidelines on the prevention and deterrence of sexual harassment in the workplace laid down by the Supreme Court of India in its 13 August 1997 judgment on the Writ Petition (criminal) Vishaka vs. State of Rajasthan, the Executive Council of KUK has approved a policy against Sexual Harassment at the Workplace.</p> <p>The Rules and Procedures of the GSCASH were approved in principle by the KUK Executive Council Resolution No. 25 dated 06.06.2005. The GSCASH has three major functions: 1. Gender Sensitization and Orientation, 2. Crisis Management and Mediation and 3. Formal Enquiry and Redressal.</p> <p>POLICY AGAINST SEXUAL HARASSEMENT</p> <p>CIRCULAR</p> <p>The EC of the University in its meeting held on 06.06.2005 approved a Policy against Sexual Harassment. <u>“Sexual Harassment Policy of Kurukshetra University Kurukshetra”</u></p> <p>Kurukshetra University, Kurukshetra is committed to provide a place of work and study free of sexual harassment, intimidation or exploitation. It is expected that all students, faculty, staff, karamcharis and officials will treat one another and visitors to the University with respect. All members of the University community, including those who are in temporary or short term positions are subjects to this policy. Anyone violating this policy is subject to disciplinary action.</p> <p>Reports of sexual harassment are taken seriously and will be dealt with promptly. The specific action taken in any particular case depends upon the nature and gravity of the conduct reported. The University recognizes that confidentiality is important. The University will respect the confidentiality and privacy of individuals reporting or accused of sexual harassment to the extent reasonably possible. Reprisals against an individual who in good faith reports, or provides information in an investigation, about behavior that may violate this policy, are against the law and will not be tolerated. Intentionally providing false information, however, is grounds for disciplinary action.</p> <p>KUK is committed to the principles of free inquiry and free expression. Vigorous discussion and debate are fundamental to the pursuit of knowledge, and this policy is not intended to stifle teaching methods of freedom of expression. Sexual Harassment, however, is not the proper exercise of academic freedom, nor can it be protected as freedom of expression. It comprises the integrity of the University and its traditions of intellectual freedom, and it also violates the principle of equality and dignity of all its members.</p>
--	--------------------	--

		<p>List of members on the Gender Sensitisation Committee against Sexual Harassment (GSCASH) Kurukshetra University session 2012-13.</p> <ol style="list-style-type: none"> 1. Prof. Smita Chaudhry (Chairperson) Chairperson, GSCASH, KUK 2. Prof. (Mrs.) Rajesh Gill, Department of Sociology Punjab University, Chandigarh 3. Prof. B.R. Saini, Dept. of Law, KUK. 4. Dr. Kusum Lata, Warden, Gargi Bhawan, KUK 5. Dr. Darshan Singh Warden, Tagore Bhawan, KUK 6. Ms. Rajni Dahiya Research Scholar, Dept. of Education, KUK 7. Mr. Sumit Kumar, Roll No. 139, M. Sc. (F) Mathematics Department, KUK 8. Sh. Ranbeer Kush Asst. Registrar, Sports Department, KUK 9. Mrs. Daljeet Kaur Supdt., Conduct Branch, KUK 10. Dr. (Mrs.) Ranjna Aggarwal Dept. of Chemistry, KUK 		
12	Name of the Institute	Institute of Environmental Studies		
	Course	M. Tech (Energy & Environmental Management)		
	Level	Post Graduate		
	1st Year of approval by the Council	NA		
	Year wise Sanctioned Intake			
		Year	Stream	Sanction Intake
	M. Tech.	2008	Energy & Environmental Management	20
		2009	Energy & Environmental Management	20
		2010	Energy & Environmental Management	20
		2011	Energy & Environmental	20

		Management	
	2012	Energy & Environmental Management	20
Year wise Actual Admissions			
M. Tech.	2008	Energy & Environmental Management	13
	2009	Energy & Environmental Management	20
	2010	Energy & Environmental Management	20
	2011	Energy & Environmental Management	20
	2012	Energy & Environmental Management	20
Cut off marks – General quota		Merit list is prepared on the basis marks obtained in entrance test. GATE qualified candidates are exempted from entrance test.	
% Students passed with Distinction	Batch	No. of Students	
	2009 – 10	6	
	2010 – 11	3	
	2011–12	2	
% Students passed with First Class	Batch	No. of Students	
	2009 – 10	11	
	2010 – 11	16	
	2011–12	13	
Students Placed	90-95% of the students placed in the industries and teaching institutes.		
Average Pay package, Rs./Year	Rs.2.50 Lacs -5.50 Lacs		
Students opted for Higher Studies	5–10%		
Accreditation Status of the course	“A” Grade, NAAC Accredited University and its departments		
Doctoral Courses	Yes		
Foreign Collaborations, if any	In progress		
Professional Society Memberships	Yes		
Professional activities	Yes, Organization of Seminar on Climate Change: Science & Society, environment awareness programmes in Villages of Kurukahetra Districts and others.		
Consultancy activities	Yes, Constructed WetLand ,Vill. Sunehri Kalsha, Kurukshetra-Project funded by DST New Delhi.		
Grants fetched	Rs.193 Lacs + Rs. 35 Lacs from the state govt.		
Institutional Achievements	1. Alumni of this institute are working in various Govt.		

		<p>Departments and MNCs of the country as well as in foreign countries.</p> <ol style="list-style-type: none"> Well equipped labs with industrial standards and Central & State Pollution Control Boards. Well equipped labs with all commercial software of GIS and Remote Sensing. Equipments like AAS, GC, CHNS etc.
	Distinguished Alumni	First batch of M.Tech (Energy and Environmental Management) have passed out from the Institute and most of the alumni are doing well in industries/institutes.
13	Name of Teaching Staff	Please see Annexure-IV

14	Admission quota	<p>50% (GEN) 20% (SC) 27% (BC) 3% (PH)</p>
	Entrance test / admission criteria	M. Tech: Valid Gate Score/Through Entrance test conducted by Institute.
	Cut off / last candidate admitted	Merit list is prepared on the basis of marks obtained in entrance test and GATE qualified candidates exempted from entrance test.
		Cut off last candidate (Gen.) (2012): 44
	Fees in rupees	M. Tech (Energy & Environmental Management): Rs.15,000/-per Annum from session 2010-11
	Number of Fee Waivers offered	Nil
	Admission Calendar	Started from August and last admission for M. Tech (Energy & Environmental Management) was on 05/09/2012.
	PIO quota	No
15	Infrastructural information	
	Classroom	04
	Laboratory details	<p>Remote Sensing & GIS Lab., Computer and Stat lab., Env. Microbiology Lab., Env. Biotechnology Lab., Env. Chemistry & Ecology Lab., Ecotoxicology Lab., Instrumentation Lab., Research Lab.,</p>
	Computing facilities	<p>There are 20 computers in the labs. All terminals having LAN/WAN. The internet facility is available for 24 hrs.</p>
		For details please see Annexure-V

	Library facilities	There are approx 721 volumes of books available in the Institute Library. Books are available in Central library which are easily accessible to the students as well as to faculty members.	
	Auditorium / Seminar Halls / Amphi	01 Seminar hall in the Institute. 01 Seminar halls in the University 02 Auditorium in the University	
	Cafeteria	Available in the University campus	
	Indoor Sports facilities	-Do-	
	Outdoor Sports facilities	-Do-	
	Gymnasium facilities	-Do-	
	Facilities for disabled	Ramp facility available in the Institute	
	Any other facilities	Swimming pool, arts & culture centre etc.	
16	Boys Hostel	This facility is provided by the university and students share this	Photo included
	Girls Hostel	-do-	Photo included
	Medical & other Facilities at Hostel	-do-	Photo included
17	Academic Sessions	From July to June. However, it is planned annually, and reviewed time to time	
	Examination system, Year / Sem	Semester wise	
	Period of declaration of results	Internal within a week & External within three months	
18	Counseling / Mentoring	Yes, there is a placement cell in the university and the Institute itself has assigned teacher- in-charge who co-ordinates the students career counseling and placement.	
	Career Counseling	-Do-	
	Medical Facility	Community Health Centre (Available with in campus)	
	Insurance of the students	Available for all students@ Rs.31/-per year, insured amount Rs.1.00 Lacs	
19	Students Activity Body	Students' activities are coordinated through Environmental Science Society.	
	Cultural activities	Yes, students participate in various cultural activities organized by	

		university like youth festival. Environmental Science Society also organizes cultural activities like rostrum, environment related days.
	Sports activities	Yearly sports meet is organized by university.
	Literary activities	Organized by university through NSS.
	Magazine / Newsletter	Approximate 8000 online and 400 printed newsletters/magazines/journals are subscribed by the University and Institute.
	Technical activities /Tech Fest	Seminars on International & National Environmental Issues organized by the Institute.
	Industrial Visits / Tours	Yes, Students of the Institute visits industries and most of them undertake projects in these industries and institutes of repute.
	Alumni activities	Yes, alumni are well placed and interact with current students routinely and also alumni meet is organized annually.
20	Name of the Information Officer for RTI	Prof. Smita Chaudhry
	Designation	Director
	Phone number with STD code	01744-238404
	FAX number with STD code	01744-238404
	Email	smitachaudhry@rediffmail.com

Annexure III
Organizational Chart for Institute of Environmental Studies

Annexure-IV

13. Regular Faculty Details

1	Name of Teaching Staff	Prof. Smita Chaudhry
	Designation	Professor, Director
	Institute	Institute of Environmental Studies
	Date of Joining the Institution	5-07-2007
	Qualifications with Class/Grade	UG: B.Sc. (I) PG: M.Sc. (I), Ph.D.
	Total Experience in Years	Teaching: 22 Research: 27
	Papers Published	National: 30 International:15
	Papers Presented in Conferences	National: 15 International: 6
	PhD Guide. Give field & University	Prof. J.S. Singh and Prof. S.P. Singh, Field: Restoration Ecology, University: Kumaun University, Nainital
	PhDs / Projects Guided	Ph.D.5 completed , 7 ongoing Projects at Master Level; Bioscience and Biotechnology: 24; Environment Science: 60; M.Tech:25
	Books Published / IPRs/ Patents	Nil
	Professional Memberships	ISTE, NIE, MAI, ISC
	Consultancy Activities	
	Award	1. Awarded IBC best paper award, Vigyan Bhawan, 2005 2. MoEF Fellowship-JRF, SRF, 1985-1987 3. Voluntary Student Project fellowship-DST, 2001-2002 4. Fellow NIE, 2009
	Grants fetched	In previous University from UGC
	Interaction with Professional Institutions	IARI-New Delhi, HARSAC-Hisar, WWF-New Delhi, TERI-New Delhi, CPPRI-Saharanpur, IOCL-Faridabad, RRSSC-Dehradun, GBPHED-Almohra, BILT- Yamuna Nagar, BARC-Mumbai

2	Name of Teaching Staff	Dr. Hardeep Rai Sharma
	Designation	Assistant Professor
	Institute	Institute of Environmental Studies
	Date of Joining the Institution	16-04-2012
	Qualifications with Class/Grade	UG: B.Sc.(I). PG: M.Sc.(I), M. Tech: (Ist) ICAR/ASRB (NET), Ph.D : YES
	Total Experience in Years	Teaching : 8 Industry : NIL Research: 8
	Papers Published	National : 13 International: 8
	Papers Presented in Conferences	National : 01 International :4
	PhD Guide? Give field & University	Prof. C. P. Kaushik, Pesticide Residue Studies, University: GJUST, Hisar
	PhDs / Projects Guided	Ph.D. : NIL Projects at Master Level: 2
	Books Published / IPRs/ Patents	NIL
	Professional Memberships	YES
	Consultancy Activities	NIL
	Awards	NIL
	Grants fetched	NIL
	Interaction with Professional Institutions	YES

3	Name of Teaching Staff	Er. Meenakshi Suhag
	Designation	Assistant Professor
	Institute	Institute of Environmental Studies.
	Date of Joining the Institution	16-04-2012
	Qualifications with Class/Grade	UG: B.Sc.(I) PG: M.Sc.(I), M.Tech.(I), Diploma (Industrial Safety) (I), UGC-NET., Ph.D: NIL
	Total Experience in Years	Teaching: 02 Industry :NIL
	Papers Published	National : NIL International: NIL
	Papers Presented in Conferences	National : 2 International: 1
	PhD Guide? Give field & University	NIL
	PhDs / Projects Guided	Ph.D: NIL Projects at Master: NIL
	Books Published / IPRs/ Patents	NIL
	Professional Memberships	YES
	Consultancy Activities	NIL
	Awards	NIL
	Grants fetched	NIL
	Interaction with Professional Institutions	YES

4	Name of Teaching Staff	Ms. Pooja
	Designation	Assistant Professor
	Department	Institute of Environmental Studies
	Date of Joining the Institution	16-04-2012
	Qualifications with Class/Grade	UG: B.Sc (I). PG: M.Sc.(I), UGC-NET, Ph.D Pursuing
	Total Experience in Years	Teaching : 1 Industry: NIL Research: 1
	Papers Published	National: International: 4
	Papers Presented in Conferences	National:2 International:1
	PhD Guide, Give field & University	Prof. Smita Chaudhry, Field: Carbon Sequestration, KUK.
	PhDs / Projects Guided	Ph.D: NIL Projects at Master Level: NIL
	Books Published / IPRs/ Patents	NIL
	Professional Memberships	Yes
	Consultancy Activities	NIL
	Awards	NIL
	Grants fetched	NIL
	Interaction with Professional Institutions	YES

5	Name of Teaching Staff	Mrs. Dipti
	Designation	Assistant Professor
	Institute	Institute of Environmental Studies
	Date of Joining the Institution	16-04-2012
	Qualifications with Class/Grade	UG: B.Sc.(I). PG: M.Sc.(I), UGC (NET) Ph.D NIL
	Total Experience in Years	Teaching : 2 Industry : NIL Research: Nil
	Papers Published	National : NIL International: NIL
	Papers Presented in Conferences	National : NIL International :NIL
	PhD Guide? Give field & University	Field : NIL University: NIL
	PhDs / Projects Guided	Ph.D. : NIL Projects at Master Level: NIL
	Books Published / IPRs/ Patents	NIL
	Professional Memberships	NIL
	Consultancy Activities	NIL
	Awards	NIL
	Grants fetched	NIL
	Interaction with Professional Institutions	YES

6	Name of Teaching Staff	Ms. Bhawna Dahiya
	Designation	Assistant Professor
	Department	Institute of Environmental Studies
	Date of Joining the Institution	16-04-2012
	Qualifications with Class/Grade	UG: B.Sc.(I), PG: M.Sc.(I), MA (English), (II), UGC (JRF/NET), Ph.D NIL
	Total Experience in Years	Teaching : 2 Industry : NIL Research: NIL
	Papers Published	National : NIL International: NIL
	Papers Presented in Conferences	National : 1 International :NIL
	PhD Guide Give field & University	Field : NIL University: NIL
	PhDs / Projects Guided	Ph.D. : NIL Projects at Master Level: NIL
	Books Published / IPRs/ Patents	NIL
	Professional Memberships	YES
	Consultancy Activities	NIL
	Awards	NIL
	Grants fetched	NIL
	Interaction with Professional Institutions	YES

7	Name of Teaching Staff	Dr. Sandeep Gupta
	Designation	Assistant Professor
	Department	Institute of Environmental Studies
	Date of Joining the Institution	27-04-2012
	Qualifications with Class/Grade	UG: B.Sc. PG: M.Sc.(I), M. Tech (I), Ph.D: Yes
	Total Experience in Years	Teaching : 9 Months, Industry : 5 years Research: 4.5 years
	Papers Published	National : NIL International: 03
	Papers Presented in Conferences	National : 03 International: 04
	PhD Guide, Give field & University	Prof. Dr. Barbara Koch, Field: LiDAR Forestry, University: Albert-Ludwigs University, Germany
	PhDs / Projects Guided	Ph.D. : NIL Projects at Master Level: NIL
	Books Published / IPRs/ Patents	NIL
	Professional Memberships	Yes
	Consultancy Activities	NIL
	Awards	NIL
	Grants fetched	NIL
	Interaction with Professional Institutions	YES

8	Name of Teaching Staff*	Er. Deepika Chauhan
	Designation	Teaching Associate
	Department	Institute of Environmental Studies
	Date of Joining the Institution	17-07-2012
	Qualifications with Class/Grade	UG: B.Sc.(I) PG: M.Sc.(I), M. Tech (I), UGC (JRF/NET), Ph.D NIL
	Total Experience in Years	Teaching : 06 Months Industry : 1 Research: NIL
	Papers Published	National : NIL International: NIL
	Papers Presented in Conferences	National : NIL International :NIL
	PhD Guide? Give field & University	Field : NIL University: NIL
	PhDs / Projects Guided	Ph.D. : NIL Projects at Master Level: NIL
	Books Published / IPRs/ Patents	NIL
	Professional Memberships	YES
	Consultancy Activities	NIL
	Awards	NIL
	Grants fetched	NIL
	Interaction with Professional Institutions	YES

* Teaching Associate

Multidisciplinary Faculty

The faculty includes the members from diverse scientific areas of environmental sciences & technology, bio-energy, remote sensing & GIS, environmental pollution, ecology, environmental biotechnology, carbon sequestration etc.

In addition, following faculty from the Department of Botany, Geology, Chemistry and Zoology are working as visiting fellows in the Institute:

Dr. Sharda R. Gupta (Emeritus Fellow and Retd. Professor)

Dr. N.N. Dogra (Professor)

Dr. Rohtash Gupta (Retd. Professor)

Dr. Harish K. Sharma (Professor)

Details of Non-teaching staff

Sr. No.	Name	Designation	Qualification	Date of appointment
1.	Sh. Surinder Kumar	Clerk	B.A., LL.B.	06-12-1994
2.	Matbar Singh	Jr. Tech. III	Intermediate	05.02.1994
3.	Sh. Suresh Kumar	Data Entry Operator	B. Com. 'O' & 'A' Level Computer Course	10-11-2009
4.	Sh Mahavir Singh	Lab Attdt.	Matric	08-08-2009
	Mr. Shobhit Bansal	Tech. Assistant	B. Sc. M.A., PGDCA	05-11.2012
5.	Mr. Balkar Singh	Lab Technician (Gr-1)	Diploma, B. Sc.,	12-10-2012
6.	Mr. Manoj Kumar	Lab Technician (Gr-1)	Diploma,	12-10-2012
7.	Mrs. Rakesh Rani	Data Entry Operator	MA (Punjabi)	04-12-2010
8.	Mrs. Sunita Devi	Data Entry Operator	MA (Public Ad.)	02-07-2010
9.	Sh. Ram Nath	Peon	10 th	
10.	Sh. Pyara Singh	Lab Cleaner	10+2	20.04.2011
11.	Smt. Sunita	Sweeper	Under Matric	

Annexure-V

15. Infrastructural Information

**Build up structure
Table showing area of each room/lab**

Ground Floor			
Sr. No.	No.	Room/Lab	Area (sqm)
1	1	Lecture Room (101)	41.6
2	1	Remote Sensing & GIS Lab (102)	28.0
3	1	Research Lab (103)	14.3
4	1	Env. Microbiology Lab (104)	20.7
5	1	Institutional Computer Lab & Stats Lab (105)	57.0
6	1	Env. Biotechnology Lab (106)	20.4
7	1	Director's Room	42.2
8	1	Institute Office	10.5
First Floor			
Sr.No.	No.	Room/Lab	Area (sqm)
1	1	Lecture Room (201)	62.0
2	1	Lecture Room	19.14
3	1	Env. Chemistry & Ecology Lab (203)	57.3
4	1	Ecotoxicology Lab (204)	63.0
5	1	Instrumentation Lab (205)	13.5
6	1	Chem. Store (206)	6.2
7	1	Staff Room (207)	13.0
8	1	Staff Room (208)	13.9

Institute Library

Computer lab

CHNS

AAS Lab.