

No.: Mody University/2021/Committee/SW/6

Date: 01.06.2021

Subject: Students' Welfare Committee

Academic Council in exercise of its powers as conferred under Section 23 (3) of the Mody University of Science & Technology Act, 2013, vide resolution in its meeting held on 17th January, 2015 has ratified the existing committee constituted in the past to continue for the Academic Year 2019-20. Also, the Academic Council has authorized the Dean/s to replace the representations from their Faculty in place of Faculty who are not on the Rolls of the University, for the Academic Year 2019-20. The Board of Management of Mody University in exercise of its powers as conferred under Section 22 (2) (a) and 22 (2) (d) of the Mody University of Science & Technology Act, 2013 has approved the constitution as recommended by the Academic Council as detailed below:

Sl. No.	Name of the Member	Designation & Faculty	Chairperson & Member	Mobile No.	Email id
1.	Dr. Vinod Maan	Associate Prof.-SET	Chairperson	9414403566	vinodmaan.cet@modyuniversity.ac.in
2.	Dr. Jeetu Sharma	Asst. Prof.-SET	Member	9610597886	jeetusharma.cet@modyuniversity.ac.in
3.	Dr. Sunita Verma	Asst. Prof. - SOB	Member	9413568807	sverma.cobmec@modyuniversity.ac.in
4.	Dr. Shreya Chaudhary	Asst. Prof.-SLAS	Member	9557635367	schoudhary.slas@modyuniversity.ac.in
5.	Ms. Sangeeta Jakhar	Asst. Prof.-SOL	Member	7339967149	sangeetajakhar.clg@modyuniversity.ac.in

The broad terms of reference are as under:

The Committee will address issues like ragging, medical & health, initial information, safety, general guidance, home sickness, dos & don'ts etc. The Committee will be vigilant and monitoring the students' activities round the clock. It will be alert and pro-active at all times and is empowered to periodically visit places like hostels, academic blocks etc. both inside and outside the Campus. The Committee shall make recommendations to the Faculty level Welfare Committees and shall work under the overall guidance of the Chairperson of the said Committee. The members of the Committee will report to their respective Deans on daily basis, even in case of null report.

Each member will visit various locations and hostels (as decided by the Chairperson) both inside and outside the University Campus, regularly to understand the initial problems of the students especially freshers. A vehicle will be made available to the visiting squad by GM (H&S) as and when requested by the Chairperson /visiting team.

All concerned may please note.


Registrar

CC to:

1. President
2. Director
3. Dean-Administration
4. All Deans
4. All Faculty
5. Controller of Examination
6. GM (H&S)