

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

June 20, 2014

OFFICE ORDER

As per decision of the Board of Management in its meeting dated 31 May 2014, the Vice Chancellor has been pleased to re-constitute the following Planning & Monitoring Board, of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016

S.No.	Constitution	Name	Designation
1.	Vice Chancellor	Dr. Ashok Gupta	Chairperson (Ex-Officio)
2.	UGC Nominee	Prof. D. K. Bandyopadhyay Former Vice Chancellor, GGISP University	External Member (UGC Nominee From 2012-2015)
3.	Seven Internal Members	Prof. K.S. Sharma	Internal Member
		Dr. Subhash Garg	Internal Member
		Prof. Roopa Mathur	Internal Member
		Prof. Ila Joshi	Internal Member
		Prof. Radha Kashyap	Internal Member
		Prof. Nisha Yadav	Internal Member
		Dr. Priyanka Mathur	Internal Member
4.	Three outside eminent experts	Prof. V. K. Singh, Director IISER, Bhopal	External Member
		Prof. P.C. Trivedi Former Vice Chancellor, Gorakhpur University, Gorakhpur	External Member
		Dr. A.K. Sharma Managing Director NIELT, Delhi	External Member
5.	The Registrar, who shall be the Secretary.	Dr. Raakhi Gupta Registrar	Member-Secretary (Ex-Officio)

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 20, 2014

Prof. V. K. Singh
Director
IISER, Bhopal

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Planning and Monitoring Board is being re-constituted as per provisions contained in Rule 14 of the MoA/Rules of The IIS University Trust, Jaipur and UGC (Institutions Deemed to be Universities) Regulations, 2010. It is my pleasure to convey you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Planning and Monitoring Board for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

Dr. Raakhi Gupta
Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 20, 2014

Prof. P.C. Trivedi
Vice Chancellor
Dr. Ram Manohar Lohia Avadh Univesity
Faizabad, U.P.

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Planning and Monitoring Board is being re-constituted as per provisions contained in Rule 14 of the MoA/Rules of The IIS University Trust, Jaipur and UGC (Institutions Deemed to be Universities) Regulations, 2010. It is my pleasure to convey you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Planning and Monitoring Board for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

Dr. Raakhi Gupta
Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

IISU/2014/

June 20, 2014

**Dr. A. K. Sharma
Managing Director
National Institute of Electronics &
Information Technology(NIELT)
Electronics Niketan,
6, CGO Complex
New Delhi-110 003**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Planning and Monitoring Board is being re-constituted as per provisions contained in Rule 14 of the MoA/Rules of The IIS University Trust, Jaipur and UGC (Institutions Deemed to be Universities) Regulations, 2010. It is my pleasure to convey you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Planning and Monitoring Board for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

ICG Campus, Gurukul Marg,
SFS, Mansarovar, Jaipur 302020
INDIA

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

June 23, 2014

OFFICE ORDER

As per approval accorded by the Board of Management, in its meeting dated 31 May 2014, vide agenda item no.VI, the Vice Chancellor has been pleased to re-constitute the following Extension Committee of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016:

S.No.	Name	Constitution
1.	Prof. M.K. Sharma Dean, Faculty of Commerce & Management	Chairperson
2.	Prof. K.S. Sharma Advisor	Member
3.	Ms. Priyanka Raghuvanshi Dept. of Environmental & Life Science (Zoology)	Member
4.	Ms. Deepika Singh Dept. of Management (Tourism Management)	Member
5.	Dr. Ameeta Sharma Dept. of Environmental & Life Science (Biotechnology)	Member
6.	Ms. Sulekha Ojha Dept. of Fashion & Textile Technology	Member
7.	Dr. Poonam Madan Dept. of Management	Member
8.	Dr. Sharad Rathore Dept. of Social Sciences (History)	Member
9.	Dr. Roopam Kothari Dept. of Management (HRM & IB)	Member-Secretary

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

June 23, 2014

OFFICE ORDER

As per decision of the Board of Management in its meeting dated 31 May 2014, vide agenda item no. VI, the Vice Chancellor has been pleased to re-constitute the following Grievance Appeal Committee, of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016:

S.No.	Name	Constitution
1.	Dr. Ashok Gupta Vice Chancellor	Chairperson (Ex. Officio)
2.	Prof. Raakhi Gupta Registrar	Member
3.	Prof. K. S. Sharma Advisor	Member
4.	Dr. Seema Singh Rathore Dept. of Management (HRM & IB)	Member
5.	Dr. Ritu Jain Dept. of Physical & Computing Science (Physics)	Member
6.	Prof. Radha Kashyap Dept. of Fashion & Textile Technology (GPEM)	Member
7.	Dr. Renu Shungloo Dept. of Behavioural & Health Sciences (Physical Education)	Member
8.	Ms. Sulekha Ojha Dept. of Fashion & Textile Technology (GPEM)	Member
9.	Dr. Chandrani Sen Dept. of Behavioural & Health Sciences (Psychology)	Member
10.	Vacant	Member (student)
11.	Vacant	Member (student)
12.	Ms. Jincy Verghese	Member (Alumna)
13.	Ms. Upma Jain 23, Prahalad colony Air Port Circle, Behind Hanuman Tubewell Tonk Road, Jaipur	Member (Alumna)
14.	Ms. Seema Purohit Office Assistant	Member (Office)
15.	Ms. Arvind Sharma Office Assistant	Member (Office)
16.	Dr. Sreemoyee Chatterjee Dept. of Environmental & Life Sciences (Biotechnology)	Member Secretary

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

ICG Campus, Gurukul Marg,
SFS, Mansarovar, Jaipur 302020
INDIA

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Ms. Jincy Verghese
Jaipur**

Dear Jincy,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Grievance Appeal Committee is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Grievance Appeal Committee for a term of two years i.e. from 1 July 2014 to 30 June 2016

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Ms. Upma Jain
23, Prahalad Colony
Air Port Circle
Behind Hanuman Tubewell
Tonk Road, Jaipur**

Dear Upma,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Grievance Appeal Committee is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Grievance Appeal Committee for a term of two years i.e. from 1 July 2014 to 30 June 2016

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

June 23, 2014

OFFICE ORDER

As per decision of the Board of Management in its meeting dated 31 May 2014, vide agenda item no. VI, the Vice Chancellor has been pleased to re-constitute the following Anti Ragging Committee, of this University for a period of one year i.e. from 1 July 2014 to 30 June 2015:

Constitution	Name	Designation
Head of the Institution	Dr. Ashok Gupta Vice Chancellor	Chairperson
	Prof. Raakhi Gupta Registrar	Convenor
Representatives of faculty members	Dr. Renu Shungloo Head, Dept. of Phy. Edu.	Nodal Officer
	Dr. Roopa Mathur Dean, Academics	Member
	Ms. Monika Munjal Dean, Students' Welfare & Activity	Member
	Dr. Ila Joshi Chief Warden	Member
	Dr. Sharad Rathore Chief Protocol Officer	Member
	Dr. Deepa Pareek Member, BOM	Member
	Ms. Nalini Totuka Asst. Warden	Member
	Mr. Shwet Goel Addl. Head, Dept. of Visual Arts	Member
Parents Representatives	Prof. Pradeep Bhatnagar	Member
	Dr. Radha Kashyap	Member
Fresher's / Representatives Students'	Anushree Goyal, B.Com.(H) Sem. I	Member
	Prachi Mathur, BFT, Sem. I	Member
Senior Students	Sakshi Nahta, BBA, Sem. V	Member
	Abhilasha Sharma, B.A. Sem. V	Member
	Sonalpreet Kaur, B.Sc., Sem V	Member
Non Teaching Staff	Ms. Shivi Saxena Placement Officer	Member
	Ms. Sonal Jain Asst. Librarian	Member

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

ICG Campus, Gurukul Marg,
SFS, Mansarovar, Jaipur 302020
INDIA

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

June 23, 2014

OFFICE ORDER

As per decision of the Board of Management in its meeting dated 31 May 2014, vide agenda item no.VI, the Vice Chancellor has been pleased to re-constitute the following Anti Ragging Squad, of this University for a period of one year i.e. from 1 July 2014 to 30 June 2015:

S.No.	Name	Constitution
1.	Dr. Renu Shungloo	Convenor
2.	Dr. Arti Sharma	Member (Arts)
3.	Ms. Sunetra Dutt	Member (Arts)
4.	Dr. Amita Raj Goyal	Member (Arts)
5.	Ms. Ujjawala M. Tiwari	Member (Arts)
6.	Ms. Surbhi Gupta	Member (Arts)
7.	Dr. Priyanka Mathur	Member (Science)
8.	Ms. Manisha Patni	Member (Science)
9.	Dr. Shelja Juneja	Member (Science)
10.	Dr. Shilpi Rijhwani	Member (Science)
11.	Ms. Anubha Jain	Member (Computers)
12.	Ms. Astha Pareek	Member (Computers)
13.	Ms. Deepika Singh	Member (Commerce)
14.	Dr. Ruchi Jain I	Member (Commerce)
15.	Dr. Ankita Jain	Member (Commerce)
16.	Dr. Shweta Gupta	Member (Commerce)
17.	Dr. Shubhra Gupta	Member (Commerce)

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

June 23, 2014

OFFICE ORDER

As per decision of the Board of Management, in its meeting dated 31 May 2014, vide agenda item no. VI, the Vice Chancellor has been pleased to re-constitute the following Equal Opportunity Cell, of this University for a period of two years i.e. 1 July 2014 to 30 June 2016:

S.No.	Name	Constitution
1.	Dr. Lata Shahani	Nodal Officer
2.	Dr. Arti Sharma	Coordinator
3.	Ms. Nidhi Bhargava	Asst. coordinator
4.	Ms. Deepika Singh	Member
5.	Dr. Garima Srivastava	Member
6.	Dr. Nalini Totuka	Member
7.	Ms. Madhu Sharma	Member
8.	Dr. R.K. Tailor	Member
9.	Ms. Princy Thomas	Member
10.	Ms. Laxmi Advani	Member

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

June 23, 2014

OFFICE ORDER

As per decision of the Board of Management in its meeting dated 31 May 2014, vide agenda item no. VI, the Vice Chancellor has been pleased to re-constitute the following Students' Welfare Committee, of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016:

S.No.	Name	Constitution
1.	Ms. Monika Munjal	Chairperson
2.	Dr. Renu Shungloo	Member
3.	Dr. Ruchi Jain I	Member
4.	Dr. Radhika Sharma	Member
5.	Dr. Sharad Rathore	Member
6.	Dr. Mahima Rai	Member
7.	Dr. Shilpi Rijhwani	Member
8.	Ms. Anubha Jain	Member
9.	Dr. Bhavana Arya	Member- Secretary

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

June 24, 2014

OFFICE ORDER

On the recommendation of the Academic Council, made by it in its meeting dated 17 May 2014, and subsequent approval accorded by the Board of Management in its meeting dated 31 May 2014, the Vice Chancellor has been pleased to re-constitute the following Examination Committee, of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016:

S.No.	Name	Constitution
1.	Dr. Ashok Gupta Vice Chancellor	Convenor
2.	Prof. Raakhi Gupta Registrar	Co-Convenor
3.	Prof. K. S. Sharma Advisor	Member
4.	Prof. N. K. Jain Dean, Faculty of Arts & Social Sciences	Member
5.	Prof. Pradeep Bhatnagar Dean, Faculty of Science	Member
6.	Prof. M. K.Sharma Dean, Faculty of Commerce & Management	Member
7.	Prof. Roopa Mathur Dean, Academics	Member
8.	Dr. Ritu Jain Dept. of Physical & Computing Science (Physics)	Member
9.	Dr. Shilpi Rijhwani Dept. of Environmental & Life Science (Botany)	Member
10.	Prof. Deepa Pareek Dy. Controller of Examination	Member
11.	Prof. Nisha Yadav Controller of Examination	Member-Secretary

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

June 24, 2014

OFFICE ORDER

On the recommendation of the Academic Council, made by it in its meeting dated 17 May 2014, and subsequent approval accorded by the Board of Management in its meeting dated 31 May 2014, the Vice Chancellor has been pleased to re-constitute the following Grievance Redressal Committee (Examination), of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016:

S.No.	Name	Constitution
1.	Prof. N.K. Jain Dean, Faculty of Arts & Social Sciences	Convenor
2.	Prof. Kailash Agarwal Dept. of Botany University of Rajasthan Jaipur	External Member
3.	Prof. M. K. Sharma Dean, Faculty of Commerce & Management	Member
4.	Dr. Rimika Singhvi Dept. of Languages & Mass Communication (English)	Member
5.	Dr. Ankita Jain Dept. of Management (HRM & IB)	Member
6.	Dr. Mahesh Singh Dept. of Visual Arts	Member
7.	Dr. Ritu Jain Dept. of Physical & Computing Science (Physics)	Member
8.	Dr. Ruchi Jain I Dept. of Commerce (Business Studies)	Member
9.	Prof. Deepa Pareek Dy. Controller of Examination	Member
10.	Prof. Nisha Yadav Controller of Examination	Member-Secretary

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Prof. Kailash Agarwal
Department of Botany
University of Rajasthan
Jaipur**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Grievance Redressal Committee (Examinations) is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Grievance Redressal Committee (Examinations) for a term of two years i.e. from 1 July 2014 to 30 June 2016

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

June 24, 2014

OFFICE ORDER

On the recommendation of the Academic Council made by it in its meeting dated 17 May 2014, and subsequent approval accorded by the Board of Management in its meeting dated 31 May 2014, the Vice Chancellor has been pleased to constitute the following Unfair Means Adjudication Committee (Examinations), of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016:

S.No.	Name	Constitution
1.	Prof. Pradeep Bhatnagar Dean, Faculty of Science	Convenor
2.	Prof. T. N. Mathur Dept. of EAFM, University of Rajasthan, Jaipur	External Member
3.	Dr. A.K. Nagawat Director, CCT University of Rajasthan, Jaipur	External Member
4.	Prof. K. S. Sharma Advisor	Member
5.	Dr. Meenakshi Sharma Dept. of Commerce (Financial Studies)	Member
6.	Dr. Shelja K. Juneja Dept. of Environmental & Life Sciences (Environmental Sc.)	Member
7.	Dr. Renu Shungloo Dept. of Physical & Computing Science (Physical Education)	Member
8.	Ms. Payal Mehtani Dept. of Environmental & Life Sciences (Biotechnology)	Member
9.	Prof. Deepa Pareek Dy. Controller of Examination	Member
10.	Prof. Nisha Yadav Controller of Examination	Member-Secretary

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Prof. T. N. Mathur
Department of EAFM
University of Rajasthan
Jaipur**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Unfair Means Adjudication Committee (Examinations) is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Unfair Means Adjudication Committee(Examinations) for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

Dr. A. K. Nagawat
Director, CCT
University of Rajasthan
Jaipur

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Unfair Means Adjudication Committee (Examinations) is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Unfair Means Adjudication Committee (Examinations) for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

Dr. Raakhi Gupta
Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

June 24, 2014

OFFICE ORDER

On the recommendation of the Academic Council made by it in its meeting dated 17 May 2014, and subsequent approval accorded by the Board of Management in its meeting held on 31 May 2014, the Vice Chancellor has been pleased to re-constitute the following Result Committee (Examinations), of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016:

S.No.	Name	Constitution
1.	Dr. Ashok Gupta Vice Chancellor	Convenor
2.	Dr. Raakhi Gupta Registrar	Co-Convenor
3.	Prof. N.D. Mathur H.No. C-129, Anand Bhawan, Mangal Marg, Bapu Nagar, Jaipur- 302015	External Member
4.	Prof. K. S. Sharma Advisor	Member
5.	Dr. Subhash Garg Dean & Director, CRIT	Member
6.	Prof. N. K. Jain Dean, Faculty of Arts & Social Sciences	Member
7.	Prof. Pradeep Bhatnagar Dean, Faculty of Sciences	Member
8.	Prof. M. K. Sharma Dean, Faculty of Commerce & Management	Member
9.	Prof. Ila Joshi Dept. of Home Science	Member
10.	Prof. Deepa Pareek Dy. Controller of Examiantion	Member
11.	Prof. Nisha Yadav Controller of Examination	Member-Secretary

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Prof. N.D. Mathur
H.No. C-129, Anand Bhawan
Mangal Marg, Bapu Nagar
Jaipur-302015**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Result Committee (Examinations) is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Result Committee (Examinations) for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

June 24, 2014

OFFICE ORDER

On the recommendation of the Academic Council made by it in its meeting dated 17 May 2014, and subsequent approval accorded by the Board of management, in its meeting dated 31 May 2014, the Vice Chancellor has been pleased to re-constitute the following Research Board, of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016:

S.No.	Constitution	Name	Designation
1.	Vice-Chancellor	Dr. Ashok Gupta	Chairperson (Ex-Officio)
2.	Advisor	Prof. K.S. Sharma	Member
3.	Principal of Constituent Colleges (if Any)	NA	Member
4.	Deans of the Faculties	Prof. N. K. Jain	Member
		Prof. Pradeep Bhatnagar	Member
		Prof. M.K.Sharma	Member
5.	Dean (Academics)	Prof. Roopa Mathur	Member
6.	Two Conveners of DRC/SRC from each faculty to be nominated by the Vice Chancellor for two years (by seniority and rotation)	1. Prof. Ila Joshi	Member
		2. Dr. Priyanka Mathur	Member
		3. Prof. Radha Kashyap	Member
		4. Prof. Nisha Yadav	Member
		5. Dr. Rimika Singhvi	Member
		6. Dr. Ruchi Jain	Member
		7. Dr. Poonam Madan	Member
7.	Three External Experts (one from each Faculty) (Nominated by the Vice-Chancellor for a period of two years)	Prof. Siddharth Pandey Dept. of Chemistry IIT, New Delhi M.No.09811581370	Member
		Prof. K. D. Broota Retd. Professor University of Delhi	Member
		Dr. Ajay Singh Dept. of Commerce Delhi School of Economics New Delhi	Member
8.	Registrar	Prof. Raakhi Gupta	Member- Secretary(Ex- Officio)

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

ICG Campus, Gurukul Marg,
SFS, Mansarovar, Jaipur 302020
INDIA

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

Prof. Siddharth Pandey
Dept. of Chemistry
IIT, New Delhi
M.No.09811581370

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Research Board is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur and the IIS University M.Phil./Ph.D Bye-laws. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Research Board for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

Dr. Raakhi Gupta
Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Prof. K. D. Broota
Retd. Professor
H.No.C4/4A,
Model Town-III
New Delhi-110 009**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Research Board is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur and the IIS University M.Phil./Ph.D Bye-laws. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Research Board for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

Dr. Ajay Singh
Dept. of Commerce
Delhi School of Economics
New Delhi-110007

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Research Board is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur and the IIS University M.Phil./Ph.D Bye-laws. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Research Board for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

Dr. Raakhi Gupta
Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

June 24, 2014

OFFICE ORDER

On the recommendation of the Academic Council made by it in its meeting dated 17 May 2014, and subsequent approval provided to it by the Board of Management in its meeting dated 31 May 2014, the Vice Chancellor has been pleased to re-constitute the following Internal Quality Assurance Cell of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016:

S.No.	Constitution	Name	Designation
1.	Chairperson : Head of the Institution	Dr. Ashok Gupta	Chairperson (Ex-Officio)
2.	A few Senior Administrative Officers	1. Prof. Raakhi Gupta	Member
		2. Prof. K.S. Sharma	Member
		3. Prof. Nisha Yadav	Member
		4. Prof. Roopa Mathur	Member
		5. Prof. Pradeep Bhatnagar	Member
		6. Prof. M.K. Sharma	Member
		7. Prof. N.K. Jain	Member
		8. Dr. Subhash Garg	Member
3.	Three to eight teachers	1. Dr. Seema Singh Rathore	Member
		2. Dr. Varsha Goyal	Member
		3. Dr. Ankita Jain	Member
		4. Dr. Roopam Kothari	Member
		5. Dr. Anuja Joshi	Member
		6. Ms. Shveta Parnami	Member
		7. Dr. Neha Sharma	Member
		8. Dr. Monty Kanodia	Member
4.	One Member from the Management	1. Shri Rajeev Sogani	Member
5.	One/two nominees from Local Society, Students and Alumni	Student 1. Shiromi Chaturvedi	Member
		Local Society Member 1. Prof. Sardar Singh	Member
		Alumni 1. Ms. Laxmi Tatiwala F-185, Panchsheel Marg, Bagaria Bhavan, C-Scheme, Jaipur	Member
2.	One/two nominees from Employers/Industrialists/Stakeholders	1. Sh. Rahul Kumar IFS	Member
		2. Sh. Sita Ram Gupta Executive Director 160, Krishna Nagar, Bharatpur-302001, Rajasthan, India. Phone: +915644 -223023, 232437, Mobile No.: +919414023271 Email ID: ed@lupinfoundation.in	Member
		3. Sh. Mahendra Surana Retd. IAS	Member
3.	One of the Senior Teachers as the Coordinator of IQAC	Dr. Priyanka Mathur	Coordinator

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

ICG Campus, Gurukul Marg,
SFS, Mansarovar, Jaipur 302020
INDIA

Telephone : 91-141-2400160-161
Fax : 91-141-2395494

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Shri Rahul Kumar
Principal Chief Conservator of Forest
Van Bhawan, C-Scheme
Jaipur**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Internal Quality Assurance Cell is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur, and UGC (Institutions Deemed to be Universities) Regulations, 2010 and recommendations of National Assessment & Accreditation Council (NAAC) in this regard. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Internal Quality Assurance Cell for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

ICG Campus, Gurukul Marg,
SFS, Mansarovar, Jaipur 302020
INDIA

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Shri Sita Ram Gupta
Executive Director
Lupin Pharmaceuticals
160, Krishna Nagar
Bharatpur-302001**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Internal Quality Assurance Cell is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur, and UGC (Institutions Deemed to be Universities) Regulations, 2010 and recommendations of National Assessment & Accreditation Council (NAAC) in this regard. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Internal Quality Assurance Cell for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

ICG Campus, Gurukul Marg,
SFS, Mansarovar, Jaipur 302020
INDIA

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Shri Mahendra Surana
C-403, Pradhan Marg
Malviya Nagar
Jaipur**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Internal Quality Assurance Cell is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur, and UGC (Institutions Deemed to be Universities) Regulations, 2010 and recommendations of National Assessment & Accreditation Council (NAAC) in this regard. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Internal Quality Assurance Cell for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Ms. Laxmi Tatiwala
F-185, Panchsheel Marg
Bagaria Bhavan, C-Scheme
Jaipur**

Dear Laxmi,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Internal Quality Assurance Cell is being re-constituted as per provisions contained in the MoA/Rules of The IIS University Trust, Jaipur, and UGC (Institutions Deemed to be Universities) Regulations, 2010 and recommendations of National Assessment & Accreditation Council (NAAC) in this regard. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Internal Quality Assurance Cell for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

June 24, 2014

OFFICE ORDER

On the recommendation of the Academic Council made by it in its meeting dated 17 May 2014, and subsequent approval accorded by the Board of Management in its meeting dated 31 May 2014, the Vice Chancellor has been pleased to re-constitute the following Research Promotion Committee of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016:

S.No.	Name	Constitution
1.	Dr. Subhash Garg Dean & Director, CRIT	Chairperson
2.	Prof. K. S. Sharma Advisor	Member
3.	Prof. Pradeep Bhatnagar Dean, Faculty of Life Sciences	Member
4.	Prof. N. K. Jain Dean, Faculty of Arts & Social Sciences	Member
5.	Prof. M. K. Sharma Dean, Faculty of Commerce	Member
6.	Dr. Arti Sharma Asst. Professor, Dept. of Sociology	Member
7.	Dr. Shweta Kastiya Sr. Asst. Professor Dept. of Management	Member
8.	Dr. Roopam Kothari Sr. Asst. Professor Dept. of HRM & IB	Member
9.	Dr. Sreemoyee Chatterjee Sr. Asst. Professor Dept. of Biotechnology	Member
10.	Dr. Raakhi Gupta Registrar	Member
11.	Dr. Radha Kashyap	Member Secretary

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

June 24, 2014

OFFICE ORDER

On the recommendation of the Academic Council made by it in its meeting dated 17 May 2014, and subsequent approval accorded by the Board of Management in its meeting dated 31 May 2014, the Vice Chancellor has been pleased to re-constitute the following Academic Council of this University for a period of two years i.e. from 1 July 2014 to 30 June 2016:

S.N.	Constitution	Name	Designation
1.	Vice-Chancellor (Chairperson)	Dr. Ashok Gupta	Chairperson (Ex-Officio)
2.	Pro Vice-Chancellor (wherever applicable).	N.A	
3.	Deans of Faculties	1.Prof. N. K. Jain	Member
		2.Prof. M. K. Sharma	Member
		3.Prof. Pradeep Bhatnagar	Member
4.	Heads of the Departments	All Heads	Member
5.	Ten Professors other than the Heads of the Departments (by rotation in order of seniority)	1. Prof. K. S. Sharma	Member
		2. Prof. Swati V. Chande	Member
		3. Prof. R. K. Bansal	Member
		4.Dr. Subhash Garg	Member
		5. Dr. Raakhi Gupta	Member
6.	Three Associate Professors from the Departments other than the Heads of the Departments by rotation in order of seniority	1. Dr. Roopam Kothari	Member
		2. Shri Shwet Goel	Member
		3. Dr. Nidhi Sharma	Member
7.	Three Assistant Professors from the Departments by rotation in order of seniority	1. Mr. Rajneesh Chaturvedi	Member
		2. Dr. Seema Singh Rathore	Member
		3. Dr. Arti Sharma	Member
8.	Three persons from amongst educationists of repute or persons from any other field related to the activities of the institution deemed to be university, who are not in the service of the institution deemed to be university, nominated by the Vice-Chancellor	1. Prof. A.B. Gupta Dept. of Civil Engineering, MNIT, Jaipur	Member
		2. Prof. Devi Singh Director, IIM, Lucknow	Member
		3. Dr. Vinay Kumar Srivastava Head, Department of Anthropology University of Delhi ,Delhi-110007	Member
4.	Three persons who are not members of the teaching staff, co-opted by the Academic Council for their specialized knowledge	Ms. Monika Munjal	Member
		Ms. Ambrish Kumar, IAS 101, Govt. Quarter Model Town, Malviya Nagar Jaipur-302017	Member
		Prof. (Dr.) Somayajulu Garimela Director Institute of Management Nirma University director.im@nirmauni.ac.in 9909963885	Member
5.	Permanent Special Invitee	Ms. Nidhi Gupta, Metacube	Member
6.	The Registrar, who shall be the Secretary of the Academic Council.	Prof. Raakhi Gupta	Member-Secretary

Dr. Dr. Raakhi Gupta

ICG Campus, Gurukul Marg,
SFS, Mansarovar, Jaipur 302020
INDIA

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

Prof. A. B. Gupta
Dept. of Civil Engineering
MNIT, Jaipur

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Academic Council is being re-constituted as per provisions contained in Rule 10 of the MoA/Rules of The IIS University Trust, Jaipur and UGC (Institutions Deemed to be Universities), Regulations 2010. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Academic Council for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

Dr. Raakhi Gupta
Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

Prof. Devi Singh
Director
IIM, Lucknow

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Academic Council is being re-constituted as per provisions contained in Rule 10 of the MoA/Rules of The IIS University Trust, Jaipur and UGC (Institutions Deemed to be Universities), Regulations 2010. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Academic Council for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

Dr. Raakhi Gupta
Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Prof. Vinay Kumar Srivastava
Head, Department of Anthropology
University of Delhi
Delhi-110007**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Academic Council is being re-constituted as per provisions contained in Rule 10 of the MoA/Rules of The IIS University Trust, Jaipur and UGC (Institutions Deemed to be Universities), Regulations 2010. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Academic Council for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Mr. Ambrish Kumar, IAS
101, Govt. Quarter
Model Town
Malviya Nagar
Jaipur-302017**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Academic Council is being re-constituted as per provisions contained in Rule 10 of the MoA/Rules of The IIS University Trust, Jaipur and UGC (Institutions Deemed to be Universities), Regulations 2010. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Academic Council for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

**Prof. Karmeshu
Fellow, National Academy of Sciences
Dean, School of Computer and Systems Sciences
Jawaharlal Nehru University
New Delhi-110 067**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Academic Council is being re-constituted as per provisions contained in Rule 10 of the MoA/Rules of The IIS University Trust, Jaipur and UGC (Institutions Deemed to be Universities), Regulations 2010. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Academic Council for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 24, 2014

Ms. Nidhi Gupta Agarwal
509, Royal Ensign
Off. Statue Circle
C-Scheme, Jaipur-1

Dear Madam,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Academic Council is being re-constituted as per provisions contained in Rule 10 of the MoA/Rules of The IIS University Trust, Jaipur and UGC (Institutions Deemed to be Universities), Regulations 2010. It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Academic Council for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

Dr. Raakhi Gupta
Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

June 26, 2014

OFFICE ORDER

As per decision of the Board of Management in its meeting dated 31 May 2014, vide agenda item no. VII, the following 'Standing Committee' is constituted to deal with emergency matters of the University for a period of two years w.e.f. 1 July 2014 to 30 June 2016:

S.No.	Name	Constitution
1.	Sh. Rajeev Sogani Chartered Accountant	Member
2.	Dr. Subhash Garg Dean & Director, IISU	Member
3.	Prof. K. S. Sharma Advisor, IISU	Member

Dr. Ashok Gupta
Vice Chancellor

Copy forwarded to the following for information.

1. Sh. Rajeev Sogani, Chartered Accountant
2. Dr. Subhash Garg, Dean & Director, CRIT, and Convenor, Research Promotion Committee, IISU
3. Prof. K. S. Sharma, Advisor, IISU
4. Prof. Pradeep Bhatnagar, Dean, Faculty of Science
5. Prof. N. K. Jain, Dean, Faculty of Arts & Social Sciences
6. Prof. M. K. Sharma, Dean, Faculty of Commerce & Management
7. Prof. Roopa Mathur, Dean Academics
8. Ms. Rachana Bhargava, Secretary to Vice Chancellor
9. UGC Section
10. Accounts Section
11. Guard File

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

June 26, 2014

**Shri Rajeev Sogani
Chartered Accountant
C-186, Gyan Marg
Tilak Nagar
Jaipur-302004**

Dear Sir,

It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Standing Committee for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

Encl.: Copy of Office Order

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

June 24, 2014

OFFICE ORDER

The Vice Chancellor has been pleased to constitute the following Internal Unfair Means Adjudication Committee (Examinations), of this University for a period of two years w.e.f. 1 July 2014 to 30 June 2016:

S.No.	Name	Constitution
1.	Prof. N. K. Jain Dean, Faculty of Arts & Social Science	Convenor
2.	Prof. K. S. Sharma Advisor	Member
3.	Prof. Raakhi Gupta Registrar	Member (Ex-Officio)
4.	Prof. Roopa Mathur Dean, Academics	Member
5.	Dr. Ankita Jain(Gangwal) Dept. of Management (HRM&IB)	Member
6.	Dr. Priyanka Mathur Dept. of Environmental & Life Sciences (Zoology)	Member
7.	Prof. Nisha Yadav Controller of Examinations	Member
8.	Prof. Deepa Pareek Dy. Controller of Examinations	Member-Secretary

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

November 28, 2014

Prof. (Dr.) Somayajulu Garimela
Director, Institute of Management
Nirma University
Sarkhej-Gandhinagar Highway,
Post : Chandlodia, Via : Gota,
Ahmedabad - 382 481.
Gujarat, India.

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category '1' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Academic Council is being re-constituted as per provisions contained in Rule 10 of the MoA/Rules of The IIS University Trust, Jaipur and UGC (Institutions Deemed to be Universities), Regulations 2010. It is my pleasure to convey you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Academic Council for a term from 1 December 2014 to 30 June 2016.

You are requested to kindly send your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

Dr. Raakhi Gupta
Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

May 19, 2014

REMINDER

Dr. Prem Dave
Associate Professor
University of Rajasthan
Jaipur

Dear Madam,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category 'A' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Vice-Chancellor of the University has been pleased to nominate you as a member of the interdisciplinary Board of Studies to formalize and streamline the process of assigning credits to component of activity (Cultural/NSS/NCC/Sports) in the curricula of all UG programmes for a term from 1 June 2014 to 30 June 2016.

You are requested to kindly send your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

Dr. Raakhi Gupta
Registrar

ICG Campus, Gurukul Marg,
SFS, Mansarovar, Jaipur 302020
INDIA

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

May 19, 2014

REMINDER

**Prof. Pramjeet Singh
5/305, Gridhar Marg
Malviya Ngr., Jaipur**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category 'A' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Vice-Chancellor of the University has been pleased to nominate you as a member of the interdisciplinary Board of Studies to formalize and streamline the process of assigning credits to component of activity (Cultural/NSS/NCC/Sports) in the curricula of all UG programmes for a term from 1 June 2014 to 30 June 2016.

You are requested to kindly send your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

ICG Campus, Gurukul Marg,
SFS, Mansarovar, Jaipur 302020
INDIA

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2014/

May 19, 2014

REMINDER

**The Commending Officer
1 RAJ Sqn. AIR Wing NCC
JLN Marg, Jaipur**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category 'A' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Vice-Chancellor of the University has been pleased to nominate you as a member of the interdisciplinary Board of Studies to formalize and streamline the process of assigning credits to component of activity (Cultural/NSS/NCC/Sports) in the curricula of all UG programmes for a term from 1 June 2014 to 30 June 2016.

You are requested to kindly send your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

October 31, 2015

OFFICE ORDER

In compliance to the University Grants Commission letter No.F.91-1/2013(GS), dated 30 September the following Internal Complaint Committee has been constituted to deal with issues of gender based violence, to conduct gender sensitization programmes and to ensure compliance of the policy of zero tolerance on campus for gender based violence and sexual harassment.

The Committee will also ensure to send to the UGC the compliance report and Annual Return on cases of sexual harassment in the University for the period from 01-04-2014 to 31.03.2015 at the earliest.

S.No.	Name of Member	Designation
1.	Dr. Raakhi Gupta	Chairperson
2.	Dr. Renu Shungloo	Convenor
3.	Dr. Roopa Mathur	Coordinator
4.	Dr. Sharad Rathore	Coordinator
5.	Ms. Chanda Asani	Member
6.	Ms. Binny Khera	Member
7.	Ms. Shivi Saxena	Member
8.	Ms. Meenakshi Bhanjdeo, Pravah Initiative, Jaipur	Member
9.	Ms. Rajasi Manrai	Member
10.	Ms. Neha Jain	Member
11.	Ms. Monika Sharma	Member

Dr. Ashok Gupta
Vice Chancellor

Copy forwarded to all concerned for information and necessary action

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2016/

August 12, 2016

**Shri Rajeev Sogani
Chartered Accountant
C-186, Gyan Marg
Tilak Nagar
Jaipur-302004**

Dear Sir,

It is my pleasure to convey to you that the Vice-Chancellor of the University has been pleased to nominate you as a member of the Standing Committee for a term of two years i.e. from 1 July 2014 to 30 June 2016.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

Encl.: Copy of Office Order

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

August 12, 2016

OFFICE ORDER

In compliance of UGC letter No.F-14-12/2016(CPP-II), dated 1 June 2016, the following Committee of Courses has been constituted to prepare the course structure and curriculum for starting a degree level programme in Urban Planning:

- | | |
|--|----------------------|
| 1. Prof. Prdeep Bhatnagar | Chairperson |
| Dean, Faculty of Science | |
| 2. Dr. Shilpi Rijhwani | Coordinator/Convenor |
| Associate Professor | |
| Dept. of Botany | |
| 3. Dr. Mini Mathur | Member |
| Head, Dept. of Geography | |
| 4. Dr. Harshita Upadhyaya | Member |
| Dept. of Geography | |
| 5. Dr. R. A. Mishra | |
| Ex. Prof. University of Rajasthan | Member |
| (Regional Planning, Geography Dept.) | |
| 6. Mr. N. K. Khare | Member |
| Ex. Chief Town Planner of Rajasthan | |
| Visiting Faculty, Jagannath University | |
| 7. Prof. Rajeev Shringi | Member |
| Professor, M.N. I. T., | |
| Dept. of Planning & Architecture, Jaipur | |

The committee will submit its report along with the syllabus Examination Scheme, and eligibility for admissions etc. within a period of two months to the undersigned.

Dr. Ashok Gupta
Vice Chancellor

Copy forwarded to all members for information and necessary action.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2016/

August 13, 2016

**Mr. N. K. Khare
Plot No.85, Mohan nagar
Gopalpura Bypass
Jaipur-302018**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category 'A' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Vice-Chancellor of the University has been pleased to nominate you as a member of the Committee of Courses to prepare the course structure and curriculum for starting a degree level programme in Urban Planning

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Your association with 'The IIS University' will certainly go a long way in helping us in our endeavors of introducing innovative courses, curricula and programmes. Your contribution as a member of the committee will enrich its deliberations and lead to effective planning of academics at IISU, we are confident.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

Encl.: As above

ICG Campus, Gurukul Marg,
SFS, Mansarovar, Jaipur 302020
INDIA

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2016/

August 13, 2016

**Dr. R. A. Mishra
152/30, Agarwal Farm
Mansarovar
Jaipur-302020**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category 'A' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Vice-Chancellor of the University has been pleased to nominate you as a member of the Committee of Courses to prepare the course structure and curriculum for starting a degree level programme in Urban Planning

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Your association with 'The IIS University' will certainly go a long way in helping us in our endeavors of introducing innovative courses, curricula and programmes. Your contribution as a member of the committee will enrich its deliberations and lead to effective planning of academics at IISU, we are confident.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

Encl.: As above

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2016/

August 13, 2016

Prof. Rajeev Shringi
Dept. of Planning & Architecture
M.N. I. T, Jaipur

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category 'A' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Vice-Chancellor of the University has been pleased to nominate you as a member of the Committee of Courses to prepare the course structure and curriculum for starting a degree level programme in Urban Planning

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Your association with 'The IIS University' will certainly go a long way in helping us in our endeavors of introducing innovative courses, curricula and programmes. Your contribution as a member of the committee will enrich its deliberations and lead to effective planning of academics at IISU, we are confident.

Thanking you,

Yours sincerely,

Dr. Raakhi Gupta
Registrar

Encl.: As above

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2016/

August 31, 2016

**Shri S. K. Poddar
Vrindavan, A-221, Ahilya Marg
Hanuman nagar-A, Vaishali Nagar
Jaipur-302021**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category 'A' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Vice-Chancellor of the University has been pleased to nominate you as a member of the Industry-Academia Cell "CONNECT" for a period of two years i.e. from 1.09.2016 to 31.08.2018.

Your association with 'The IIS University' will certainly go a long way in helping us in our endeavors to bridging the gap between academia and industry. Your contribution as a member of the Cell will enrich its deliberations and lead to effective planning of academics at IISU, we are confident.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

Encl.: As above

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2016/

August 31, 2016

**Shri S. K. Poddar
Vrindavan, A-221, Ahilya Marg
Hanuman nagar-A, Vaishali Nagar
Jaipur-302021**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category 'A' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Vice-Chancellor of the University has been pleased to nominate you as a member of the Industry-Academia Cell "CONNECT" for a period of two years i.e. from 1.09.2016 to 31.08.2018.

Your association with 'The IIS University' will certainly go a long way in helping us in our endeavors to bridging the gap between academia and industry. Your contribution as a member of the Cell will enrich its deliberations and lead to effective planning of academics at IISU, we are confident.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

Encl.: As above

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

IISU/2016/

August 31, 2016

**Shri Ratnesh Kashyap
4/65, Jawahar Nagar
Jaipur-302004**

Dear Sir,

The IIS University (IISU) is a cosmopolitan and vibrant deemed to be a University and is amongst the first thirty eight universities in India placed under category 'A' by the Ministry of Human Resource Development, Government of India. It is known for excellence in imparting meaningful education to students and to encourage them to think innovatively.

The Vice-Chancellor of the University has been pleased to nominate you as a member of the Industry-Academia Cell "CONNECT" for a period of two years i.e. from 1.09.2016 to 31.08.2018.

Your association with 'The IIS University' will certainly go a long way in helping us in our endeavors to bridging the gap between academia and industry. Your contribution as a member of the Cell will enrich its deliberations and lead to effective planning of academics at IISU, we are confident.

You are requested to kindly send in your acceptance at the earliest and let us have your contact information in the enclosed format so that we may update our records.

Thanking you,

Yours sincerely,

**Dr. Raakhi Gupta
Registrar**

Encl.: As above

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

October 1, 2012

OFFICE ORDER

On the basis of approval accorded by the Board of Management in its meeting dated 15 September 2012, the Vice Chancellor has been pleased to constitute the following **Finance Committee** of this University for a period of three years w.e.f. 1 October 2012 to 30 September 2015.

S.No.	Composition of the Finance Committee	Members of the Finance Committee
I.	Vice-Chancellor - Chairperson	Dr. Ashok Gupta (Ex-Officio Chairperson)
II.	Pro Vice-Chancellor (if any)	--
III.	A person nominated by the Society/Trust	Shri Rajeev Sogani, Chartered Accountant- Member of the IIS University Trust
IV.	Two nominees of the Board of Management, one of whom shall be a member of the Board	1. Prof. K. S. Sharma 2. Prof. Manju Nair
V.	A representative of the Central Government	1. To be nominated by the MHRD.
VI	A representative of the State Government, in case the institution deemed to be university is receiving grants from the State Government	N.A.
VII	Finance Officer-Secretary	Shri Govind Narain Dadhich Secretary

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act.,1956

October 1, 2015

OFFICE ORDER

On behalf of the Board of Management, the Vice Chancellor has been pleased to re-constitute the following **Finance Committee** of this University for a period of three years w.e.f. 1 October 2015 to 30 September 2018.

S.No.	Composition of the Finance Committee	Members of the Finance Committee
I.	Vice-Chancellor - Chairperson	Dr. Ashok Gupta (Ex-Officio Chairperson)
II.	Pro Vice-Chancellor (if any)	--
III.	A person nominated by the Society/Trust	Shri Rajeev Sogani, Chartered Accountant- Member of the IIS University Trust
IV.	Two nominees of the Board of Management, one of whom shall be a member of the Board	1. Prof. K. S. Sharma 2. Prof. Manju Nair
V.	A representative of the Central Government	Shalini Gupta Brand Head of Bottega Veneta Genesis Colors Pvt. Ltd F-7, Hauz Khas, new Delhi
VI	A representative of the State Government, in case the institution deemed to be university is receiving grants from the State Government	N.A.
VII	Finance Officer-Secretary	Shri Govind Narain Dadhich Secretary

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar

THE IIS UNIVERSITY

deemed to be a university under section 3 of UGC Act., 1956

Composition of the Board of Management (Reconstituted for the period 1/7/2014 to 30/06/2016)

S.No.	Constitution	Members
1.	Vice-Chancellor (Chairperson)	Dr. Ashok Gupta (Ex. Offico)
2.	Pro Vice-Chancellor (wherever applicable).	N.A.
3.	Deans of Faculties not exceeding two (by rotation based on seniority).	1.Prof. N. K. Jain 2. Prof. Pradeep Bhatnagar 3. Prof. M. K. Sharma (in lieu of Pro Vice Chancellor)
4.	Three eminent academicians as nominated by the Chancellor.	Dr. Subhash Garg Dean & Director, CRIT, The IIS University, Jaipur Prof. Dipan Ghosh Dept. of Physics IIT Powai, Mumbai Prof. Ganesh Pande Director Centre of Biomedical Research, Sanjay Gandhi Post -Graduate Institute of Medical Sciences Campus, Lucknow
5.	One eminent academician to be nominated by the Central Government in consultation with UGC.	Prof. H. P.Dahiya Former Professor of Chemistry M. D. University Rohtak
6.	Two teachers (from Professors, Associate Professors) by rotation based on seniority.	1. Prof. Roopa Mathur 2. Prof. K. S. Sharma
7.	One nominee of the sponsoring Society.	Shri Rajeev Sogani
8.	Special Invitee	1. Shri Ajay Kala 2. Prof. Manju Nair 3. Shri Ratnesh Kashyap 4. Prof. Ila Joshi, (Chief Warden) 5. Prof. Nisha Yadav (Controller of Examination) 6. Ms. Monika Munjal, (Dean Students Welfare and Activities)
7.	The Registrar, who shall be the Secretary.	1. Dr. Raakhi Gupta (Ex. Offico)

Dr. Raakhi Gupta
Registrar

Copy forwarded to all members for information. All are requested to kindly convey their acceptance.

Registrar