

Centre for Academic Leadership and Education Management (CALEM)

(Under the Scheme of PMMMNMTT HRD Ministry, Govt. of India, New Delhi)

Aligarh Muslim University, Aligarh – 202002 UP (India), Phone No. 0571-2400991

Time Table

THEME OF THE COURSE: 06 DAYS TRAINING PROGRAMME ON ACADEMIC LEADERSHIP
(Registrars/Finance Officers/Controller of Exams/Directors of Board of University and College
Development/ State Govt. Officials/ Members of Statutory Bodies)
(From 20 September 2018 To 26 September 2018)

Project Coordinator : **Professor A.R. Kidwai**, Director, UGC HRDC, AMU
Assistant Project Coordinator : **Dr. Faiza Abbasi**, Assistant Professor, UGC HRDC, AMU
Venue : **Allahabad University, Allahabad (UP)**
Course Coordinator : **Professor Ramendra K. Singh**, University of Allahabad, Allahabad (UP)

Day No.	Date	Session I (09:30 – 11:00 a.m.)	Session II (11:30 a.m. – 1:00 p.m.)	Session III (2:00-3:30 pm)	Session IV (3:30-5:00 pm)
1.	20.09.2018 Thursday	Inaugural By Prof. M. Muzammil Prof. R.K. Singh Prof. Ramendra K. Singh	Why and Wherefore of Academic Leadership and Training Program By Prof. M. Muzammil (Former Vice Chancellor BRA University, Agra) Lucknow	Governance, Strategic Planning and Financing of Higher Education By Prof. M. Muzammil (Former Vice Chancellor BRA University, Agra) Lucknow	Musings on Academic Leadership Issues: Interventions & Strategies By Prof. Rakesh K Singh Director, UGCHRD, Allahabad University, Allahabad
2.	21.09.2018 Friday	Interactive Session By Coordinator Prof. Ramendra K. Singh Allahabad University Allahabad	Lessons from Cognitive Science By Prof. N. Srinivasan CBC Science, Allahabad University Allahabad	Building an Innovative Eco-System in Universities By Prof. P.R. Agrawal MNNIT, AId Ex-VC, VBSPU, Jaunpur	Effective Governance of Higher Education in Universities By Prof. P.R. Agrawal (Ex-VC, VBSPU, Jaunpur) MNNIT, Allahabad
3.	22.09.2018 Saturday	Procurement through Government E-Market Place (GeM) By Prof. A.B. Singh National Institute of Financial Management, Faridabad (Haryana)		Standards of Financial Propriety & GFR 2017 By Prof. A.B. Singh National Institute of Financial Management, Faridabad (Haryana)	
4.	24.09.2018 Monday	Leadership in Institutions of Higher Education By Prof. S.S. Khanka DTU, Delhi	Improving Interpersonal Relationships and Team Building By Prof. S.S. Khanka DTU, Delhi	Grid connected solar PV Plants-environment friendly source of electricity By Dr. M. Rihan Dept. of Electrical Engineering, AMU	
5.	25.09.2018 Tuesday	Leading others: focus on managing relationship, team building, conflict management, etc By Professor Parvaiz Talib Department of Business Administration , AMU, Aligarh		Leading self: focus on themes such as gaining self- awareness, assessing ones strengths and weaknesses, making a meaningful contribution By Professor Parvaiz Talib Department of Business Administration , AMU, Aligarh	
6.	26.09.2018 Wednesday	Financial management and resource mobilization By Prof. M. Khwaja Shahid, IAS (Former Vice Chancellor MANUU, Hyderabad) New Delhi		Feedback and take away lessons By Professor Ramendra K. Singh, University of Allahabad, Allahabad Coordinator	Valedictory By Dr. Faiza Abbasi Assistant Director UGC HRDC, AMU

List of Participants

THEME OF THE COURSE: 06 DAYS TRAINING PROGRAMME ON ACADEMIC LEADERSHIP
(Registrars/Finance Officers/Controller of Exams/Directors/State Government Officials/Member of
Statuary Bodies of Universities/Colleges in Allahabad)

From 20 September 2018 to 26 September 2018

Project Coordinator : **Professor A.R. Kidwai**, Director, UGC HRDC, AMU, Aligarh
Assistant Project Coordinator : **Dr. Faiza Abbasi**, Assistant Professor, UGC HRDC, AMU, Aligarh
Course Coordinator : **Prof. Ramendra K. Singh**, Dept. of Chemistry, Univ. of Allahabad
Venue : University of Allahabad, Allahabad (UP)

S. No.	Name	Designation	Institutional Address	Mobile No / Email ID	M/F SC/ST/M OBC/Gen
1.	Mr. Devesh Kumar Goswami	Officiating Registrar	University of Allahabad Allahabad (UP)	9891974499 deveshgoswami@yahoo.com	M/G
2.	Mr. Amit Kumar Tiwari	Officiating Finance Officer	University of Allahabad Allahabad (UP)	6382052886 amit6787@gmail.com	M/G
3.	Mr. Shakti Sharan Shukla	Officiating Controller of Exams	University of Allahabad Allahabad (UP)	9450592212 amit6787@gmail.com	M/G
4.	Dr. Pratima	Member, Statutory Body	Department of Physics University of Allahabad Allahabad (UP)	9235550010 mangu167@yahoo.co.in	F/G
5.	Dr. Raj Kumar Anand	Member, Statutory Body	Department of Physics University of Allahabad Allahabad (UP)	9335101983 anand.rajkumar@rediffmail.com	M/OB C
6.	Dr. Lalima Singh	Member, Statutory Body	SS Khanna Degree College, Allahabad (UP)	9415644674 lalima_drsociology@rediffmail.com	F/G
7.	Dr. Jyoti Baijal	Member, Statutory Body	Department of Education, SS Khanna Degree College, Allahabad (UP)	9125790669 baijaljyoti@gmail.com	F/G
8.	Dr. Anuradha Singh	Member, Statutory Body	Department of Chemistry, SS Khanna Degree College, Allahabad (UP)	8400055477 anuradha_au@rediffmail.com	F/G
9.	Dr. Shikha Agrawal	Member, Statutory Body	Department of Commerce, SS Khanna Degree College, Allahabad (UP)	9452245489 agarwalshikha1981@gmail.com	F/G
10.	Ms. Sadaf Siddiqui	Member, Statutory Body	Department of English, SS Khanna Degree College, Allahabad (UP)	7570948909 sadafsiddiqui59@gmail.com	F/OBC
11.	Ms. Preeti Yadav	Member, Statutory Body	Department of Sociology, SS Khanna Degree College, Allahabad (UP)	9453585608 ypreeti09@gmail.com	F/OBC
12.	Dr. Rachana Singh	Member, Statutory Body	Dept. of Modern History, Ishwar Sharan Degree College, Allahabad (UP)	9415216490 rachana.asingh@gmail.com	F/G

13.	Dr. Anuja Saluja	Member, Statutory Body	Department of Education, Ishwar Sharan Degree College, Allahabad (UP)	9935013133 anuja.saluja27@gmail.co m	F/G
14.	Dr. Shaista Irshad	Member, Statutory Body	Department of English, Ishwar Sharan Degree College, Allahabad (UP)	9454240238 shaistairshadisdc@gmail. com	F/OBC
15.	Dr. Govind Das	Member, Statutory Body	SPM Govt. Degree College, Allahabad (UP)	8601480760 govindspm@gmail.com	M/OB C
16.	Dr. Bishnu Kumar Pandey	Member, Statutory Body	Department of Physics, SPM Govt. Degree College,Allahabad (UP)	7892709845 bishnu.pandey750@gmai l.com	M/G
17.	Dr. Jharna Malviya	Member, Statutory Body	Department of English, SPM Govt. Degree College, Allahabad (UP)	7897917606 jharnamalaviya@gmail.c om	F/G
18.	Dr. Raghvendra Pratap Singh	Member, Statutory Body	Department of Defence & Strategic Studies, SPM Govt. Degree College, Allahabad (UP)	9839320288 raghvendrdefence@gma il.com	M/G
19.	Mr. Pawan Pathak	Member, Statutory Body	Department of Philosophy, SPM Govt. Degree College, Allahabad (UP)	8004337434 86pawanpathak86@gmai l.com	M/G
20.	Dr. Santosh Kumar Srivastava	Member, Statutory Body	Department of Chemistry, CMP Degree College, Allahabad (UP)	9450529618 santoo1976@rediffmail.c om	M/G
21.	Dr. Manish Kumar Sinha	Member, Statutory Body	Department of Commerce, CMP Degree College, Allahabad (UP)	milan.sinha@yahoo.com	M/G
22.	Dr Shashi Kant Shukla	Member, Statutory Body	Rural Technology and Development, University of Allahabad (UP)	9415603821 sashibplau@gmail.com	M/G
23.	Dr. Anil Kumar Singh	Member, Statutory Body	Department of Physics, Ewing Christian College, Allahabad (UP)	9415630904 anil_singh_63@rediffmai l.com	M/G
24.	Dr. Prem Prakash Singh	Member, Statutory Body	Department of Physics, Ewing Christian College, Allahabad (UP)	9535144474 prem0prakash@gmail.co m	M/G
25.	Dr. Justin Masih	Member, Statutory Body	Department of Chemistry, Ewing Christian College, Allahabad (UP)	9839051456 justin.masih@gmail.com	M/M
26.	Dr. Shiva Bhanu Singh	Member, Statutory Body	Department of Philosophy, Ewing Christian College, Allahabad (UP)	9335154046 singh_shivabhanu@rediff mail.com	M/G
27.	Dr. Umesh Pratap Singh	Member, Statutory Body	Department of Economics, Ewing Christian College, Allahabad (UP)	9415662362 umeshpratapsingh@gmai l.com	M/G
28.	Dr. Vivek Bhadauria	Member, Statutory Body	Department of Chemistry, Ewing Christian College, Allahabad (UP)	9415278940 bvivek17@gmail.com	M/G
29.	Dr. Anshul Pandey	Member, Statutory Body	Department of Management, United Institute of Management, Allahabad (UP)	9452586037 pandeyanshul3@gmail.co m	M/G
30.	Mr. Atul Gurtu	Member, Statutory Body	Department of Education, KP Training College, Allahabad (UP)	9935503448 atulgurtukptc@rediffmail .com	M/G
31.	Dr. Neelima Singh	Member, Statutory	Department of Political Science, Rajarshi Tandon	9450586884 neelimasingh.96@gmail.	F/G

		Body	Mahila Mahavidyalaya, Allahabad (UP)	com	
32.	Dr. Ranjana Tripathi	Member, Statutory Body	Department of English, Rajarshi Tandon Mahila Mahavidyalaya, Allahabad	9792141333 ranjanatrip@gmail.com	F/G
33.	Ms. Saumya Krishna	Member, Statutory Body	SS Khanna Degree College, Allahabad (UP)	9335472031 saumya02krishna@gmail.com	F/G
34.	Ms. Himani Chaurasia	Member, Statutory Body	CMP Degree College, Allahabad (UP)	8840780331 himaniangel13@gmail.com	F/OBC
35.	Dr. Manju Singh	Member, Statutory Body	SPM Degree College, Allahabad (UP)	9026847734 manjusinghau@gmail.com	F/G
36.	Dr. Neerja Kapoor	Member, Statutory Body	Dept of Zoology, CMP Degree College, Allahabad (UP)	9450405611 neerja.kapoor@rediffmail.com	F/G
37.	Dr. Rajesh Kumar Pandey	Member, Statutory Body	K. P. Training College, Allahabad (UP)	9451841372 rajeshjyotipandey@gmail.com	M/G
38.	Dr. Uma Rani Agrawal	Member, Statutory Body	Dept of Zoology, CMP Degree College, Allahabad (UP)	9918151510 umar_agrawal@rediffmail.com	F/G
39.	Dr. Deepshikha Srivastava	Member, Statutory Body	Dept of Ancient History, Arya Kanya Degree College, Allahabad (UP)	9984155950 deeplu007@yahoo.com	F/G
40.	Dr. Nazneen Farooqui	Member, Statutory Body	Dept of Medieval History, Arya Kanya Degree College, Allahabad (UP)	8957191610 farooqinazneen@gmail.com	F/OBC
41.	Dr. Anupama Singh	Member, Statutory Body	Dept of Political Science, Arya Kanya Degree College, Allahabad (UP)	7839308092 singhanupama999@gmail.com	F/G
42.	Dr. Sudha Singh	Member, Statutory Body	Dept of Ancient History, Arya Kanya Degree College, Allahabad (UP)	9453034179 deeplu007@yahoo.com	F/G
43.	Dr. Smita	Member, Statutory Body	Dept of Sociology, A.K. Degree College, Allahabad (UP)	9450909023 smitamituverma@gmail.com	F/OBC
44.	Dr. Santosh Singh	Member, Statutory Body	Department of Hindi, University of Allahabad Allahabad (UP)	9415547905 santoshsinghau@gmail.com	M/G
45.	Dr. Raju Gajula	Member, Statutory Body	Department of Hindi, University of Allahabad Allahabad (UP)	9059379268 dr.raju.hcu@gmail.com	M/G

SC		ST		OBC		Minorities		General		Local	Outstation	Total		Total Participants
M	F	M	F	M	F	M	F	M	F			M	F	
00	00	00	00	02	06	00	01	19	17	45	00	21	24	45

UNIVERSITY OF ALLAHABAD

Professor Ramendra K. Singh

Bioorganic Research Laboratory
Department of Chemistry
University of Allahabad, Allahabad - 211002
Tel: 0532-2461005; M: 9450304598
E mail: rksinghsrk@gmail.com

September 27, 2018

TRAINING PROGRAM ON ACADEMIC LEADERSHIP AND EDUCATION MANAGEMENT

(Under the Scheme of PMMMNMTT, HRD Ministry, Govt. of India, New Delhi)

September 20-26, 2018

REPORT

In order to equip Higher Educational Institutions with efficient leaders and administrators to handle competently and efficiently the complex problems and leadership challenges arising in the academic, financial and administrative set up, the Ministry of Human Resource Development, Government of India launched a highly ambitious training program as part of Madan Mohan Malviya National Mission on Teachers and Training (PMMMNMTT) scheme.

In this pursuance, a 6-day training program on **Academic Leadership and Education Management** was organized for Registrars, Finance Officers, Controller of Exams, Directors of Board of University & College Development, State Government Officials and Members of Statuary Bodies of Universities/Colleges in Allahabad from September 20-26, 2018 by the Centre of Academic Leadership and Education Management (CALEM), Aligarh Muslim University, Aligarh at the University of Allahabad, Allahabad.

The program was advertised on the official website of the University of Allahabad (www.allduniv.ac.in) and applications were invited. A total of fifty candidates registered themselves but finally forty five candidates joined the program and continued.

The program was inaugurated in the presence of the patron Prof K S Mishra, Vice-Chancellor, University of Allahabad, the chief-guest Prof M Muzammil, ex-VC, Dr B R Ambedkar University, Agra and M J P Rohilkhand University, Bareilly, Prof Rakesh K Singh, Professor-in-charge, Academic Affairs, University of Allahabad and Prof Ramendra K Singh as Course Coordinator on September 20, 2018 at 9.30 AM. The speakers highlighted the importance of the program and its relevance in making the HEIs as centres of excellence and their role in developing academic leaders who can contribute immensely in nation building.

The inaugural session was followed by lectures by eminent professors from various organizations and a brief outlay of the training program can be presented as follows:

1. **Prof. M. Muzammil** on “Why and wherefore of academic leadership and training program and Governance, strategic planning and financing of higher education”
2. **Prof. Rakesh K. Singh** on “Higher Education in India Today: Exploring a new Paradigm”
3. **Prof. N. Srinivasan**, University of Allahabad on “Lessons from cognitive sciences with respect to decision making”
4. **Prof. P. R. Agrawal**, MNNIT, Allahabad and ex-VC, VBS Purvanchal University, Jaunpur, on (i) Building an Innovative Eco-System in Universities, and (ii) Effective Governance of Higher Education in Universities
5. **Dr. Anurag B. Singh**, NIFM, Faridabad on (i) Procurement through Government E- Market Place (GeM), and (ii) Standards of Financial Propriety & GFR 2017
6. **Prof. S. S. Khanka**, DTU, New Delhi on (i) Leadership in Institutions of Higher Education, and (ii) Improving Inter-personal Relationship at Workplace
7. **Dr. M. Rihan**, AMU, Aligarh on Grid connected solar PV Plants-environment friendly source of electricity
8. **Prof. Parvaiz Talib**, AMU, Aligarh on (i) Leading others: focus on managing relationship, team building, conflict management, etc, and (ii) Leading self: focus on themes such as gaining self-awareness, assessing ones strengths and weaknesses, making a meaningful contribution
9. **Prof. M. K. Shahid**, retd IAS and ex-VC, MAANU, Hyderabad on Financial Management & Resource Mobilisation

It is crystal clear from the list of speakers and titles of their talks covered that a wide variety of topics were selected and dwelt upon by the learned speakers and thus the deliberations in the training program shall prove to be highly beneficial for the participants.

In addition to the above-mentioned lectures, two sessions, viz. (i) Interactive session, and (ii) Feedback and take away lessons, were conducted by the course coordinator.

The valedictory session was addressed by Dr, Faiza Abbasi, Assistant Director, UGC-HRDC and CALEM, AMU, Aligarh. On this occasion, she expressed her happiness on successful completion of the 100th course under the umbrella of CALEM, AMU, Aligarh. The session was also address by Prof M K Shahid and the course coordinator. The course certificates were distributed to the participants and the program ended with a resolution that such programs must be conducted in future also so that more and more university/college personnel can be trained for the betterment of higher education in Indian Institutions.

Ramendra K Singh
Course Coordinator
University of Allahabad

