

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

From 2.4.2019 To 5.4.2019

Project Coordinator : **Professor A.R. Kidwai**, Director, UGC HRDC, AMU
 Assistant Project Coordinator : **Dr. Faiza Abbasi**, Assistant Professor, UGC HRDC, AMU
 Course Coordinator : **Dr. Ayoob. C.P**, Principal, EMEA College of Arts & Science, Kondotty
 Venue : **Audio Visual Theater**, EMEA College of Arts & Science, Kondotty, Kerala State

S N	Date	Session I 9.15 - 10.45 AM	Session II 11 .00 AM - 12.30 AM	Session III 1.15 .PM - 2.45 PM	Session IV 3.00 PM - 4.30 PM
1	2.4.2019 (Tuesday)	Inauguration Dr. K. Mohammed Basheer Honorable Vice Chancellor, University of Calicut Academic Research Ethics Dr. Vonod.P.M Head, Research Desk, CH Mohammed Koya Central Library, University of Calicut Email: vinodvmvinod@gmail.com	Plagiarism Issues and solutions by Dr. Vonod.P.M Head, Research Desk, CH Mohammed Koya Central Library, University of Calicut Email: vinodvmvinod@gmail.com	Outcome based Education by Dr. S. Bhasker, Professor and Head, Thiagarajar College of Engineering, Madurai, Tamil Nadu Email: sbeee@tce.edu, baskar1970@gmail.com Ph: 9894039081	Outcome based Education by Dr. S. Basker, Professor and Head, Thiagarajar College of Engineering, Madurai, Tamil Nadu Email: sbeee@tce.edu, baskar1970@gmail.com Ph: 9894039081
2	3-4-2019 (Wednes day)	Reforms in NAAC Accreditation Process by Dr. SV Sudheer Professor and Director, UGC HRDC, University of Kerala. Ph: 9846026464 Email: hrdcunike@gmail.com hrdcunike@yahoo.com	Reforms in NAAC Accreditation Process by Dr. SV Sudheer Professor and Director, UGC HRDC, University of Kerala. Ph: 9846026464 Email: hrdcunike@gmail.com hrdcunike@yahoo.com	Teacher Quality and Career Advancement Scheme by Dr. T Muhammed Salim, IQAC Co-ordinator, Farook Training College, Calicut, Kerala) Ph: 9496363353 Email: drsalimt@gmail.com	Teacher Quality and Career Advancement Scheme by Dr. T Muhammed Salim, IQAC Co-ordinator, Farook Training College, Calicut, Kerala) Ph: 9496363353 Email: drsalimt@gmail.com
3	4-4-2019 (Thursday)	Public Fund Management by RP: Mr. Muhammed Najeeb Administrative Officer (Rtd), Directorate of Collegiate Education) Ph: 9495419795 Email: najeebps20@gmail.com	Public Fund Management by RP: Mr. Muhammed Najeeb Administrative Officer (Rtd), Directorate of Collegiate Education) Ph: 9495419795 Email: najeebps20@gmail.com	Procurement through government e-marketplace (GeM) by Mr. Manesh Mohan Business Facilitator Email: manesh.mohan@intellectd esign.com Ph: 9645642210	Procurement through government e-marketplace (GeM) by Mr. Manesh Mohan Business Facilitator Email: manesh.mohan@intelle ctdesign.com Ph: 9645642210
4	5-4-2019 (Friday)	e-Learning by Dr. S. Senthilnathan, Director (FAC) UGC HRDC, Bharathidasan University, Kajmalai Campus, Tiruchirapalli. Ph: 9489829244 Email: edutechsenthil@gmail.com	e-Learning by Dr. S. Senthilnathan, Director (FAC) UGC HRDC, Bharathidasan University, Kajmalai Campus, Tiruchirapalli. Ph: 9489829244 Email: edutechsenthil@gmail.com	e-Learning by Dr. S. Senthilnathan, Director (FAC) UGC HRDC, Bharathidasan University, Kajmalai Campus, Tiruchirapalli. Ph: 9489829244 Email: edutechsenthil@gmail.com	Feedback Valedictory Function Photo session

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

List of Participants

THEME OF THE COURSE: 04 DAYS TRAINING PROGRAMME ON ACADEMIC LEADERSHIP
(Vice-Chancellors/Pro Vice Chancellors/ Directors/Deans/Chairpersons and Heads of the Department)
(From 02 to 05 April 2019)

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 : Dr. Ayoob CP, Principal, EMEA College of Arts & Science, Kondotty
Venue : AVT, EMEA College of Arts & Science Kondotty, Kerala State

S. No	Name	Designation	Institutional Address	Residential Address/Mobile No. and Mail ID	AADHAR NO.	Category M/F SC/ST /OBC/ M/G
1.	Dr. SHIJI THOMAS	HOD	PG Department of Microbiology EMEA College of Arts and Science, Kondotty	Palaparambil House, KumminiparambaPO, Malappuram District, Kerala State 9447374684 Shijiboby1@gmail.com	3604774213 24	F/G
2.	SHIHABUDHEEN PAIKARATHODI	Director	Department of Physical Education, EMEA College of Arts and Science, Kondotty	Palliyalil House, Anchiyoor kunnu PO Malappuram District, Kerala State 9846990313 Shihabudheen009@gmail.com	8206100865 50	M/OB C
3.	YOONUS.P	PG Co-ordinator (Science Stream)	Department of Microbiology, EMEA College of Arts and Science, Kondotti	Pariyarath House, Puzhakkattiri PO Malappuram District, Kerala State 9847545044 yoounuspth@gmail.com		M/OB C
4.	ASIF. N	HOD	Department of of Business Administration EMEA College of Arts & Science, Kondotty	Nottath House. Pookkottor Po, Malappuram District, Kerala State 9746219413 asifn@emeacollege.ac.in	9381738988 03	M/OB C
5.	RIYAD.AM	HOD	Department of	PEACE, Devathiyal	8855030810	M/OB

			Computer Science, EMEA College of Arts and Science, Kondotty	Kohinoor.PO Malappuram district, Kerala State 9447100632 amriyad@yahoo.com	18	C
6.	ROY.P.P	HOD	Department of English EMEA College of Arts and Science, Kondotty	Pookkottil House, Kavungal, Malappuram Kerala State 9847453870 royppmlp@gmail.com		M/G
7.	MOHAMMED NAJEEB.PM	HOD	Department of Economics EMEA College of Arts and Science, Kondotty	Pulliyil Madasseri Melmuri PO Malappuram District, Kerala State 94476318864 najeebpm@yahoo.co m	5435873787 41	M/OB C
8.	Dr. SHAMSUDHEEN	HOD	Department of Computer Application, EMEA College of Arts and Science, Kondotty	Calicut University Po Kohinoor Malappuram District, Keala State 9846096921 Shams_haji@yahoo.c om	PAN- ABUPE233 8N	M/OB C
9.	RENJITHA.O.K	Coordinato r	Parliamentary Literacy Club Department of Malayalam EMEA College of Arts and Science, Kondotty	Kumminiparamba.PO Kondotty, Malappuram District, Kerala State 9495732508 Renjitharajeevparu19 @gmail.com	6286852528 89	F/SC
10.	Dr. DHANYA.PS	HOD	Department of Hindi EMEA College of Arts and Science, Kondotti	Calicut University Po Kohinoor, Malappuram District, Kerala State 9645160418 khrappu@gmail.com	8079952197 862	F/SC
11.	ASKARALI A	HOD	Department of Malayalam, EMEA College of Arts and Science, Kondotti	Chembakkad House, AchanampalamPO 974407084 areekanaskarali@gma il.com	5142977990 45	M/OB C
12.	MOHAMMED SADIQU.PA	CO- ORDINAT OR	Parent Teacher Association Department of Arabic EMEA College of Arts and Science, Kondotty	Padikkal Po Malappuram District, Kerala State 9746268646 zayansadiqu@gmail.c om	2946978465 46	M/OB C
13.	JISHA.P.J	CO- ORDINAT OR	Women Cell Department of Microbiology EMEA College of Arts	Kulathur, Calicut Airport Po 9995630321 jishapj@gmail.com	6866005835 61	F/G

			and Science, Kondotty			
14.	FIROZ.K.T	HOD	Department of West Asian Studies, EMEA College of Arts & Science, Kondotty	Puthoor Pallikkal Puthoor Pallikkal PO Malappuram District, Kerala State 9847587685 firosekt@gmail.com	ABZPF2008B	M/OB C
15.	MOHAMMED SHAFIT	COORDINATOR, NSS	NSS Department of West Asian Studies EMEA College of Arts and Science, Kondotti	Kannoth house Kondotty.po Malappuram district, Kerala State 8089250226 shafikannoth@gmail.com	373998323629	M/OB C
16.	AYISHABI.K	COORDINATOR.	Public Service Commission COACHING Department of West Asian Studies , EMEA College of Arts and Science, Kondotti	Kondotti Po Malappuram district, Kerala State 9562051729 Ayishabi444@gmail.com	399671742500	F/OB C
17.	RISAHAD KOLOTHUMTHODI	HOD	Department Mathematics Education, Farook Training College, Calicut	Parambil House Kuniyil Kizhuparamba PO Malappuram district Kerala State 9446691444 rishadkt@gmail.com	247204696983	M/OB C
18.	IRSHANA SHAHNAZ ULLADAN	HOD	Department of Physical Science, Farook Training College, Calicut	KT House Mongam PO Malappuram District, Kerala State 9446691444 Irshana07@gmail.com	953088974043	F/OB C
19.	NOUFAL.C	HOD	Department of English, Farook College, Calicut	Chattipara House Edapatta PO 9946860313 nifoos@gmail.com	961546275579	M/OB C
20.	PRASHANTH PV	HOD	Department of Economics, Sahya College of Arts and Science, Wandoor	Chaithram Kurumbalangod PO Malappuram District, Kerala State 9495139541	261980574855	M/G
21.	SAEEDA PILATHOTTATHIL	HOD	Department of Economics, AIWAC, Mongam	Pilathottathil House Valiyad, Kodur Po Malappuram	766608463377	F/OB C
22.	Dr. SHAKEEB.K.T	COORDINATOR	IQAC Department of Arabic AIWAC Mongam	KT House Near AIWA College Mongam, Malappuram District, Kerala State	244788057985	M/OB C
23.	K.M.ABOOBACKER	COORDINATOR	POST GRADUATE PROGRAMME	Kuriyodath House, Arimbra PO,	352526737163	M/OB C

			Department of History EMEA College of Arts and Science, Kondotty	Kondotty Via 9745392780 aboobackerk.arimbra@gmail.com		
24.	HUSSAIN.V	COORDINATOR,	Students Support Programme Department of Economics, EMEA College of Arts and Science, Kondotty	Vattaparambil House, Kuruvambalam.PO Malappuram District, Kerala State 9495386262 Hussainv21@gmail.com	536289378359	M/OBC
25.	RAJASEKHARAN.K E	HOD	Department of Statistics, EMEA College of Arts and Science, Kondotty	Kizhakke Elenhikkal House Kozhikode 9446992689 ajrke.79@gmail.com	633180457339	M/G
26.	Dr. AFSAL PC	DIRECTOR	CAREER GUIDANCE AND PLACEMENT CELL Department of English EMEA College of Arts and Science, Kondotty	Elakkattil House Olakar PO Koomanna Malappuram District, Kerala State 9747216529 drafsalacaemics@gmail.com	881088593407	M/OBC
27.	Dr. MOHAMMED HANEEFA	HOD	Department of Arabic, EMEA College of Arts and Science, Kondotti	Pullichola House Palangara Post Malappuram District, Kerala State 9495377397 haneefnilambur@gmail.com	578742694014	M/OBC
28.	ABOOBACKER SIDDEEQ.K.C	COORDINATOR	NAAC CRITERIA Department of Commerce, EMEA College of Arts and Science, Kondotty	Nechithadathil House, Ozhukur PO Malappuram District, Kerala State 9745668667 kcasiddeeq@gmail.com	944911374888	M/OBC
29.	ANEESATH.M	COORDINATOR,	MUSIC CLUB Department of Commerce, EMEA College of Arts and Science, Kondotty	Padippankunnu House Pookkottur PO Malappuram District, Kerala State 8129158545 aneesathvbm@gmail.com	968618466756	F/OBC
30.	Lt. ABDUL RASHEED.P	DIRECTOR, NCC	NCC Department of English, EMEA College of Arts and Science, Kondotty	Izzath Manzil, Mundamparamb PO Malappuram District, Kerala State 9400600786 prof.abdulrasheed@outlook.com	581021179256	M/OBC
31.	ABDUL JALEEL.M	COORDIN	NAAC CRITERIA	Manakkadavan,	5498907667	M/OB

		ATOR	Department of English, EMEA College of Arts and Science, Kondotti	Elakkaparamba KuzhimannaPO Malappuram District, Kerala State 9492438013 typetojaleel@gmail.com	47	C
32.	KRISHNAKUMAR.T	HOD	Department of Bio-Chemistry, EMEA College of Arts and Science, Kondotty	Haritham Chettipadi PO Malappuram District, Kerala State 9495607426 krishemea@gmail.com	258168174833	M/G
33.	MOHAMMED NISAR.T.V	COORDINATOR, NSS	NSS Department of Economics, EMEA College of Arts and Science, Kondotti	Thazhattu Veetil (H) Athanikkal Vellur PO 9895250071 tvnisar@gmail.com	673965577706	M/OB C
34.	MOHAMMED FAISAL.T	DIRECTOR,	E D CLUB Department of Commerce, EMEA College of Arts and Science, Kondotti	Thalakkottil House Kavanur PO Malappuram District, Kerala State 9633798513 Faisal.thalakkottil@gmail.com	391526352977	M/OB C
35.	Dr. JAMSHEELA	COORDINATOR,	IT CLUB Department of Computer Science, EMEA College of Arts and Science, Kondotti	Galaxy Royale Villas, Calicut Kerala State 9447061272 ojamshi@gmail.com	826779485362	
36.	Dr. IBRAHIM CHOLAKKAL	COORDINATOR	IQAC Department of Economics, EMEA College of Arts and Science, Kondotty	Cholakkal House Thirurkkad Po Padinjarepadam Malappuram District, Kerala State 9946428776 ibrahimcholakkal@gmail.com	919532608611	M/OB C
37.	RASEENA T	COORDINATOR,	ADMISSION Cell Department of Arabic AIWAC Mongam	Darul Hanan, Mongam, Malappuram District 8089842518 raseenamongam@gmail.com	773967929019	F/OB C
38.	MUNEERA.P.K	COORDINATOR,	NAAC CRITERIA Department of Arabic AIWAC Mongam	Morayoor .PO Mongam Malappuram District Kerala 9744232062 Pkmuneera1972@gmail.com	972394525076	F/OB C
39.	MOHAMMED	COORDINATOR	NAAC CRITERIA			M/OB

	SHERIF.K	ATOR	Department of Arabic AIWAC Mongam			C
40.	Dr. SHIBNU	HOD	Department of Economics, PSMO College, Thirurangadi	Thirurangadi.PO Malappuram District, Kerala State 9495678449 shibinusbs@gmail.co m	7822814212 08	M/OB C
41.	Dr. MUNEER VALAPPIL	HOD	Department of Journalism EMEA College of Arts and Science, Kondotty	Valappil House Mavoor PO Kozhikode District Kerala State 9446433438 muneervalappil@gmail.com	6737195405 16	M/OB C
42.	Dr. ZACARIA. TV	HOD	Department of Political Science, EMEA College of Arts and Science, Kondotti	Thekkedath house Kolayad.PO 9995042688 zacariatv@yahoo.com		
43.	MUHAMMED JUMAN.B.K	HOD	Department of Management Studies SAFI Institute of Advanced Study, Vazhayoor	Vazhayoor East, Po Via Ramanattukkara Malappuram Dt 9946305220 Juman.bk@gmail.com	8273307424 33	M/OB C
44.	MUJEEB RAHMAN.A	COORDIN ATOR	CAREER AND GUIDANCE Department of Economics MES College Mampad	Mottammal House. Muthuvalloor PO, Malappuram DT 9847098734 Amrahman22@yahoo .com	2561813316 56	M/OB C
45.	SHAHAD BINALY	COORDIN ATOR	IQAC Department of English, RUA College, (Farook College Campus) Calicut	Farook College Campus Calicut Kerala State 673632 9895232641 shahadbinaly@gmail. com	7770578583 13 PAN: ATMPS653 3M	M/OB C
46.	MOHAMMED ANEES.K	HOD	Department of Commerce, Jamia Islamia Arts and Science College, Manjeri	Jamia Nagar Thrikkalangod Karakkunu, Manjeri, Malappuram dt 9746564756 Kmanees186@gmail.c om	7676550474 97	M/OB C
47.	SHAHANA.CP	COORDIN ATOR	CAREER GUIDANCE CELL Department of Arabic AIWAC Mongam	Choorathil House, Valiyaparamb Pulikkal, Malappuram 9497822532 shahanacpchoorathil @gmail.com	9766237362 97	F/OB C
48.	NUSRATH.K	HOD	Department of Computer Science, MES Ponani College,	Ponani South Po Malappuram District 679586 PIN	7590494312 27	F/OB C

			Ponani	9846997113 nusrathk.mescs@gmail.com		
49.	SREEVIDYA.PV	COORDINATOR	SAFI Institute of Advanced Studies, Calicut	Sreevelayudam Pareekkattil Nallur Farook.PO Calicut 9947317368 vidyaneenu@gmail.com	5827926140 22	F/G
50.	IBRAHIM PK	HOD	Department of Economics, MUA College, Pulikkal,	Pulikkal, Malappuram District, Kerala State 9744368695 ibrahimkizhissery@gmail.com	6944545803 57	M/OB C
51.	MOHAMMED JAMSHEER.P	DIRECTOR	Physical Education, MUA College, Pulikkal,	Pulikkal, Malappuram District, Kerala State 9037142640 jamsheernext@gmail.com	7384643847 54	M/OB C
52.	JASEEM.V	HODr	Department of Economics MAO College of Arts and Science, Elayoor	Vayanayil House, Thurakkal PO PIN 673638 9745911866 Mail52jaseem@gmail.com	8094663916 76	M/OB C
53.	MUHAMMED SHAREEF.K	COORDINATOR	Department of English MAO College of Arts and Science, Elayoor	Kunnummal House Urangattiri Po Therattammal Malappuram district 9746890516 Mhshareef528@gmail.com	4113386257 43	M/OB C
54.	MOHAMMED ALI KHAN.KP	COORDINATOR	INTERNAL EXAM Department of Commerce SAFA College , Valancheri	Pookkattiri, Edayur.PO Valancheri Malappuram Dt Kerala State 9846823215 alikhankpmanjeri@gmail.com	4455061421 35	M/OB C
55.	ABDUL SHUKOOR.PK	HOD	Department of Economics SAFA College, Valancheri	Pookkattiri, Valanchrri, Edayoor, PO Malappuram District Kerala State 9495776832 shukspk@gmail.com	6083299155 63	M/OB C
56.	Dr. PRAMOD.KM	HOD	Department of Economics Ambedkar College of	Kadangil Melathil House Valambur PO	3164819591 62	M/SC

			Arts and Science, Wandoor	Malappuram		
57.	ASIF AMEN	HOD	Department of Islamic Finance, AIWAC, Mongam	Mongam PO Malappuram District Kerala State		M/OB C
58.	Dr. ABDUNNASAR THALEKKUNNATH	COORDIN ATOR	NSS AIWAC Mongan	Mongam PO Malappuram District Kerala State		M/OB C
59.	Dr. ASEEL ABDUL VAHID	HOD	Department of Education, Farook Training College Calicut	Blooms Chaliyam Po Calicut 673301 9745334244 aseelvahid@gmail.co m	5813658688 85	M/OB C
60.	MUSTHAFA.K	HOD	Department of Commerce PSMO College Tirurangadi	Tirurangadi PO 676306 9895094219 mustafapsmo@gmail. com	2644089079 88	M/OB C
61.	JASMINE CHUNGATH	COORDIN ATOR	INTERNAL EXAMS Department of Commerce Jamiya Islamiya Arts and Science college . Trikkalangod.	Chungath House Manjer (po) Thanippara 676121 9746849407 Jas.japvs@gmail.com	7006137015 50	F/OB C
62.	KUNHIMOHAMME D.K	PRINCIPA L	PPTM College of Arts and Science, Cherur Vengara	9400625044 Kunhimammed88@ gmail.com	8924987275 60	M/OB C
63.	MOHAMMED C	COORDIN ATOR	INTERNAL EXAM Jamia Islamiya Arts and Science.College Mongam	Arimpara(po) Vakkam kunn House 673638 mohamedarimbra@g mail.com 9746598004	6674557900 01	M/OB C
64.	RAMANI T	HOD	Department of Malayalam Jamia Islamiya Arts and Science. College Trikkalangode	Cherakuzhi Pathappiriyam(po) Malappuram-676123 9446259380 ramanithottungal@g mail.com	9644603993 59	F/OB C
65.	JIMSHA M P	HOD	Department of History Jamia Islamiya Arts and Science. College Trikkalangode	Manjuruliyil house Kuilakam kundu Manjeri(po)676121 9645176859 jimshabiju@gmail.co m	8654239166 84	F/OB C
66.	SALEEL AHAMMED A K	HOD	Department Economics Malabar college kottakkal	Areekaden house Venniyoor Kakkad-676508 7012423728	3418809403 26	M/OB C

				<i>Saleel6120@gmail.com</i>		
67.	DR.AJAML MUEEN M A	COORDIN ATOR	IQAC Department History MAMO college Mukkam	Mukkam Calicut 673602 9497295979 ajmalkdr@gmail.com	8242131620 71	M/OB C
68.	DR. P K ABDUL SALAM	PRINCIPA L	NOBLE WOMEN COLLEGE Manjeri	Pullancheri(po) Manjeri Malappuram 9846398569 Mail2salam@gmail.co m	PAN- BTKPA455 0P	M/OB C
69.	ASHITHA K SANUJ	COORDIN ATOR	MICROBIOLOGY CLUB EMEA College of Arts and Science, Kondotty	Meenakrishna house Kavungal Near by pass junction Malappuram 676505 8136904138 ashithasanuj39@gmai l.com	9015114153 94	F/FC
70.	SOUMYA	COOORDI NATOR	ECONOMICS CLUB ACTIVITY EMEA College of Arts and Science, Kondotty	Kunnath parambil house Karipur(po) Kondotty 673638 9544897975 tsoumya420@gmail.co m		F/OB C
71.	SEHLA KHANSAH.P	COORDIN ATOR	INTERNAL EXAM EMEA College of Arts and Science, Kondotty	Pandikkadan house Chemmalaparambu Thurakkal(po) Kondotty-673638 sehlakhansah@gmail.com 9744532154		F/OB C
72.	FOUSIYA A	COORDIN ATOR	ENGLISH CLUB EMEA College of Arts and Science, Kondotty	Farah s cottage Vettasseri house Calicut airport(po) Kondotty 673647 8086433593 ziyafouhanee@gmail.c om	4936793201 10	F/OB C
73.	ABOBACKER SIDDEEQ KAKKATU CHALI	COORDIN ATOR	NAAC CRITITERIA EMEA College of Arts and Science, Kondotty	Nechithadathil Ozhukur(PO) MONGAM 673642 9745668667 kcasiddeeq@gmail.co m	9449113748 88	M/OB C
74.	DR.M P ABDULLA	DIRECTO R	EMEA College of Arts and Science, Kummiparambe	M P HOUSE cheruppa calciut 944651096 abdullaemea@gmail.c om	PAN- ACUPA612 9Q	M/OB C

75.	NISS AMUDDEEN KUNNATH	CO-ORDINATOR	IQAC PSMO college Tirurangadi	Kunnath house Chengottur(po) Kottakkal	980151234968	M/OB C
76.	ABDUL LATIF T K	HOD	Department Economics ISS Arts and science College, Perenthalmanna	Kottekadan house Thazhakode PMNA 9961507521 lathippatk@gmail.com	387308114196	M/OB C
77.	FASEELA N K	CO-ORDINATOR	COMMERCE CLUB EMEA College of Arts and Science, Kummiparambe	KURUVANGATHhouse Pulliparamba Chelembra Malappuram 9744629799 nkfaseelahassan@gmail.com	324260089866	F/OB C
78.	ABDU RAZAQUE P M	COORDINATOR	UNIVERSITY EXAM EMEA College of Arts and Science, Kummiparambe	Kakkad house Kottapuram(po) Malappuram 9847508011 razakemea@gmail.com	926858538587	M/OB C
79.	NAHAS SHA.AA	COORDINATOR,	ED CLUB Department of Commerce EMEA College of Arts and Science, Kondotty	Ambatt Mahal Pookolathur Malappuram disteict 9633789567 Nahassha23@gmail.com	907248315881	M/OB C
80.	NARGHEES.N.K	COORDINATOR	TEXT BOOK LIBRARY Department of English EMEA College of Arts and Science, Kondotty	Melekkaatt Kottiiyangal Kurupath Kondotti 8129464852 Nargheesnk2242@gmail.com	720844684999	F/OB C
81.	IRFANA PARVEEN	COORDINATOR	DEBATE CLUB Department of English EMEA College of Arts and Science, Kondotty	Dharussalam House Tharayittal Chirayl Po 9446406864 Irfanaparveen19@gmail.com	391880360040	F/OB C
82.	HAJARA.P	COORDINATOR	TOURISM CLUB Department of English EMEA College of Arts and Science, Kondotty	Parol House FC Road Maleeri Ramanattukkara 9744458017 hajaraparol@gmail.com	407579725115	F/OB C
83.	SIBATHULLA	COORDINATOR	IT @ COLLEGE EMEA College of Arts and Science, Kondotty	Ambalapurath House Cheruvattoor Vazhakkad PO 9744334369 sibathbkd@gmail.com	578386735229	M/OB C
84.	Dr. MOHAMMED	COORDINATOR	IT CLUB	Puthanathani	8745467182	M/OB

	JAMSHAD	ATOR	Computer Science, EMEA College of Arts and Science, Kondotty	Malappuram District, 9447808866 kmjamshad@gmail.co m	55	C
85.	SADAKATHULLA	HOD	PG Department of Microbiology EMEA College of Arts and Science, Kondotty	Kondotty. 9495173928 Sadakkathulck928@g mail.com	8765435687 87	M/OB C
86.	Dr. MASHHOOR.K	HOD	Department of Biotechnology EMEA College of Arts and Science, Kondotty	Kohinoor, Calicut UniversityPO 9947869914 mashhoork@emeacoll ege.ac.in	2728378675 17	M/OB C
87.	Dr. SAJITHA BEEVI KARAYIL	COORDIN ATOR	ADD ON COURSE Department of Economics Sri Achuthamenon College Kuttanellur, Thrissur	Kuttanellur Thrissur District, Kerala State 9447963744	7399302936 73	F/OB C
88.	Dr. RAFEEK VH	HOD	PG Department of Economics Sri Achuthamenon College Kuttanellur, Thrissur	District, Kerala State 9447963744	7754529002 65	M/OB C
89.	Dr. MAHJABEEN AYDEED	LIBRARIA N	EMEA College of Arts and Science, Kondotty	Thanzeel SAMP CORNER PO Calicu9446371262 librarianmah@gmail. com	3709348734 30	F/OB C

**REPORT
OF
CENTRE FOR ACADEMIC LEADERSHIP AND EDUCATION
MANAGEMENT (CALEM) WORKSHOP**

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

Under the Scheme of
Pandit Madan Mohan Malaviya National Mission on Teachers
and Teaching (PMMMNTT),
MHRD, Govt. of India

Held at

EMEA COLLEGE OF ARTS & SCIENCE

Kumminiparamba PO, Kondotty
Malappuram DT, Kerala, Pin: 673 638
Web: www.emeacollege.ac.in
Mail: mail@emeacollege.ac.in

02 – 05 APRIL 2019

COLLEGE PROFILE

EMEA

COLLEGE OF ARTS & SCIENCE Kondotty

Aided by Govt. of Kerala, Affiliated to The University of Calicut
Re-accredited with 'A' Grade by NAAC

P.O. Kumminiparamba - 673 638
Malappuram Dist. Kerala - India

Ph: +91 483 2712030 | 2713530 | 2715020 | Fax: +91 483 2713530
E-mail: mail@emeacollege.ac.in | www.emeacollege.ac.in

College Profile

E.M.E.A.College of Arts and Science is aided by Government of Kerala, affiliated to University of Calicut, and reaccruited with 'A' grade by NAAC. This college is an embodiment of a long cherished dream of people of Ernad, a backward region in erstwhile Malabar district of British India. The college is situated in a village Kumminiparamaba, within earshot from Calicut International Airport. It is run by Ernad Muslim Educational Association, a registered society formed by a group of social reformers to establish educational institutions to uplift the socially and economically backward populace of this region.

College started in 1982 as a humble institution offering pre-degree programmes in commerce and humanities. It was upgraded to a degree college in the year 1991. Currently, it has five P G and ten U G programmes. The postgraduate programmes are in Economics, Commerce, English, Microbiology, and History and the subjects like Economics, Commerce, English, West Asian Studies, Microbiology, Biochemistry, Computer Science, Biotechnology and Business Administration are offered as core subjects for UG programmes. The institution is in the verge of becoming a recognized research centre. The programmes offered belong to both aided and self- financing streams.

There are 1492 students on the rolls of which majority hails from a relatively poor socio-economic background. According to a report prepared by IQAC, almost 95% of students are from rural areas, which includes 15 % SC/ST categories, and 83 % other backward castes (OBC). Women constitute 60 % of the total enrollment.

There are 70 teaching positions in the institution of which 37 are permanent and 33 created by management for teaching self- financing programmes. There are 15 teachers with P.hD, 12 with M.Phil and remaining with PG as the highest qualification. 41% of the permanent faculty has published works including books and research articles.

The performance in the academic field is mainly manifested in the form of higher rate of progression to higher studies. Around 60-70 percentage of the students of this college move on to higher studies. In spite of the fact that the rate of campus placement is insignificant, the rate of progression to employment after academic career seems to be encouraging.

Amith

Abeunt studia in mores

Mr. Roy, Head of the department of English chaired the first session on “Academic Research Ethics”. He introduced the Speaker of the sessions Dr. Vinod PM to the audience. He highlighted how it would enrich the participants in multiple dimensions. The session was very much fruitful to the participants in respect of research and publication. Various plagiarisms in research were discussed in detail and methods to control plagiarism were recommended by the speaker. The session was interactive and lasted three hours. He narrated qualities of research related activities and updated new trends in higher education. He opined that Internet research protocols involving online or Web surveys are the type most often reviewed. He indicated that the electronic and online nature of these survey data challenges traditional research ethics principles such as consent, risk, privacy, anonymity, confidentiality, and autonomy, and adds new methodological complexities surrounding data storage, security, sampling, and survey design. Interesting discrepancies surfaced among respondents regarding strengths and weaknesses within extant guidelines. The new formal system for regulating the ethical conduct of scholarly research is experiencing a form of “ethics creep.” This is characterized by a dual process whereby the regulatory system is expanding outward to incorporate a host of new activities and institutions, while at the same time intensifying the regulation of activities deemed to fall within its ambit. In his second part of the session he explained Plagiarism issues and solutions. Academic institutions are finding they have to operate under a pro-active anti-plagiarism policy, where plagiarism is actively sought out as a serious breach of acceptable academic behaviour. He said that the problem of student plagiarism is an environment where use of the internet is commonplace. He continued with the following questions; what is plagiarism and to what extent is it a problem? Why do students plagiarise, and what are typical attitudes towards such plagiarism? Why are academics and institutions themselves often reluctant to progress cases through official channels? What are some the technologies used by students to plagiarise, and by academics to detect plagiarism? What solutions are possible, and what potential solutions might be just over the horizon?

Mr. Roy moderated the session and proposed vote of thanks after active interaction of the participants.

Dr. Vinod handling first session “Academic Research Ethics and Plagiarism Issues and Solutions

The afternoon session of the day started at 2 pm. Mr. Mohamed Najeeb, Head of department of economics presided over the session and he introduced the key speaker Prof. Sivasubramanian, former vice chancellor of BharathiarUniversity.

The session had two parts. First part was Innovative ecosystem. He started with competitiveness and superiority of a knowledge system. This system is highly determined by its adaptive capacity to combine and integrate different knowledge and innovation modes via co-evolution, co-specialisation and co-petition knowledge stock and flow dynamics. What results is an emerging fractal knowledge and innovation ecosystem, well-configured for the knowledge economy and society. He explained the system on the Perspectives from and about different parts of the world and diverse human, socio-economic, technological and cultural contexts. He said that all these are inter-woven to produce an emerging new worldview on how specialised knowledge, that is embedded in a particular socio-technical context, can serve as the unit of reference for stocks and flows of a hybrid, that represents the building block of the knowledge economy, society and polity. He postulates that one approach to such a re-conceptualisation is ‘Innovation Networks’ and ‘Knowledge Clusters’ for knowledge creation, diffusion and use. In the second part of the session Prof. Sivasubramanian explored global ranking problem. Conventional learning to rank methods are

usually designed for 'local ranking', in the sense that the ranking model is defined on a single object. He updated global ranking of knowledge management and intellectual capital.

The session concluded at 4:30 pm with interaction with the participants and Mr. Mohammed Najeeb proposed vote of thanks.

Prof. Sivasubramnian interacting with the participants during his speech

Day 2

The second day started at 9:30 pm by Dr.Zacaria, Vice chairman of college IQAC introducing the speaker Dr. SV Sudeheer, Professor and Director, UGC HRDC, University of Kerala. Dr.Zacaria chaired the session and he welcomed the gathering.

The topic of the day was "Reforms in NAAC Accreditation Process". He gave an overview of the design, development and implementation of quality assurance mechanism set up to ensure the fulfillment of criteria, goals and objectives of higher education. He shared an overview of

approaches to quality by higher educational institutions around the world, in general, and in India, in particular. Very recent initiatives in India pertaining to the mandatory assessment and accreditation with specific and analytical references are explained in detail in the session. He later proceeded to discuss various criteria in details and examined their sources and handling techniques. He said that the higher educational institutions face huge expectations from society. With geographical boundaries no longer apply to educational access, the traditional educational hierarchies like physical attendance, contact hours, formal academic credentials for academic instructors, library holdings etc are dissolved and the present challenges for quality assurance were unimaginable just a quarter century ago. This is not unique to anyone country but has emerged as a global trend. Worldwide, students, educators, and all stakeholders are interested in knowing about the importance of obtaining a college degree from a college, university, or other institution of higher education with accreditation. Accreditation is considered across the globe as a benchmark in this context to quantify the effective educational practices towards qualitative achievements. the institutions are expected to demonstrate quality enhancement with the help of proven measures that assures improvement in quality. A large variety of parameters are designed to assess the performance of the institution as well as the faculty. These "Standards of Excellence" are driven by considerations of a number of parameters like management, quality, learning outcomes, availability and adequacy of learning resources and

long term viability.

The session was very much interactive and many of the participants shoots questions, especially colleges which are ready for their first accreditation process. Further many queries were came from the colleges which are going for their third cycle of accreditation as the process is entirely different from the second cycle of accreditation. Participants shared their concern about stringent accreditation process in the third cycle. The session ended at 1:00 pm with a vote of thanks by Dr.Zacaria.

The afternoon session was on role of IQAC in sustenance and enhancement of internal quality handled by Dr. A Xavier Mahimairaj, IQAC Coordinator of Loyola College, Chennai. Lr. Abdul Rasheed, Assistant Professor of English chaired the session. He welcomed the participants. Dr.

Xavier explained the role of IQAC in a higher education institution. IQAC in any institution is a significant administrative body that is responsible for all quality matters. It is the prime responsibility of IQAC to initiate, plan and supervise various activities that are necessary to increase the quality of the education imparted in an institution or college. The role of IQAC in maintaining quality standards in teaching, learning and evaluation becomes crucial. Many of the participants raised questions of new policies of the NAAC and difficulty in maintaining promptness in updating data. The session ended at 4:45 pm.

Dr. Xavier Mahimairaj handling Session on Role of IQAC in Sustenance and Enhancement of Internal Quality

Day 3

The third day session started at 9:30 am. Dr. Mashhoor, Head of department of Biotechnology chaired the session. He welcomed the speaker Mr. Najeeb, Retired administrative officer of directorate of collegiate education and the gathering.

The topic of the session was Public Fund Management System which was very much useful to

the participating principals. He explained the following in a practical point of view; agency registration, Expenditure management and fund utilisation through PFMS EAT module, Accounting Module for registered agencies, Treasury Interface, PFMS-PRI fund flow and utilization interface, Mechanism for State Governments towards fund tracking for State schemes, Monitoring of Externally Aided Projects (EAP) etc., He further expressed his opinion on public fund allocation. Public funding of higher education has always been linked, to some extent, with the quality of higher education in such a way that it should encourage and incentivize quality initiatives in higher educational institutions to help them attain excellence in due course of time. He says that no grant shall be given by the Central Government, the Commission, or any other organisation receiving any funds from the Central Government to a University, unless the UGC has, after satisfying itself as to such matters as may be prescribed, declared such University to be fit for receiving such grant". And this "fitness" is meant to ensure that only such universities that meet a minimum threshold level of quality could access public funds. The importance of effective use of state and central government fund and submission of its utilization certificates in time was emphasized by Mr. Najeeb. The session ended at 1:00 pm. Dr. Mashhoor concluded the session by proposing vote of thanks to the speaker and all the

participants who actively involved in the interaction time.

Mr. Najeeb in his speech on Public Fund Management System on Third Day of CALEM

The afternoon session of the day started at 2:00 pm. Mr. Mohamed Jamshad, Assistant Professor of computer science presided over the session and he introduced the key speaker Mr. Manesh Mohan, Business facilitator of Government e Marketing (GeM). The topic of the session 'procurement through government e-marketplace' was new to the participants. Mr. Manesh explained the use of portal for any kind of purchases with the use of government fund with minimum hassles. He demonstrated the purchase and showed the portal and its various functions. He explained easiest way of office purchase without following the purchase manual.

The session ended at 4:30 pm. Mr. Jamshad proposed vote of thanks.

Session on Procurement through government e-marketplace GeM by Mr. Manesh Mohan

Day 4

The fourth and final day of the workshop opened at 9:30 am. Principal Dr. Ayoob CP introduced the guest and speaker of the day Dr. Senthilnathan, Director (FAC) UGC HRDC, Bharathidasan University. Mr. Riyad, HoD, department of Computer science chaired the session and he welcomed the gathering.

The session was on “e-Learning” and thereby enriching the learning with digital experience. Referring to present as Digital age and the learners here as Digital Kids(DKs), Dr. Senthilnathan explored the various ways to make sure the learning happen better in this knowledge age.

He said that new process and new practices are conquering all spheres of life and there are revolutions in the field of communication. We teachers have to develop new process and practices in our classrooms. The technology has brought revolutions in all the fields of life but sadly not in education. Communication technology enables us to interact, access knowledge and learn. We have to make use of this to satisfy all types of learners in the class – visual, auditory, read & write and kinesthetic - (VARK) providing them with necessary stuff. He insisted on the importance of flipped classrooms as intelligent learning system and a new digital age pedagogy could be developed for new generation of learners to providing them with new learning environments, with new learning media. After the lunch break he continued with the demonstration of various portals which is familiar and useful for e-learning. The session lasted till 3:00 pm. Mr. Riyad proposed vote of thanks.

Dr. Senthilnathan on his talks on e-Learning Techniques

The final session, the valedictory function, was started at 3:00 pm with the welcome address of Dr. Abdul Muneer, Head of the department of Journalism, EMEA College. Principal Dr. Ayooob CP chaired the function. In his presidential address, the Principal who spared no effort in organizing such a great event, expressed his sincere gratitude to Project Co-ordinator CALEM and Director HRDC ALIGARH MUSLIM UNIVERSITY, ALIGARH Prof. A.R.Kidwai, the distinguished academicians and educationists who lead the various sessions, the EMEA management, and all others who joined hands with him to make it a success.

Dr. Abdul Muneer V, Head of the department of Journalism welcoming the gathering in the Valedictory Function

Dr. Senthinathan delivering Valedictory Speech

Chief guest Dr. Senthilanathan opined the workshop will be helpful to a great extent in equipping the participants to face the challenges in higher education. Dr. Ibrahim Cholakal, IQAC Coordinator presented a brief report of the four-day programme.

Chief Guest distributing certificate to the participants

Feedback from the participant, Prof. Musthafa, Head of department of Commerce, PSMO College, Tirurangadi

Professor Musthafa, Head of the department of commerce, PSMO College, Tirurangadi gave a very positive feedback on behalf of the participants, saying the workshop was a great opportunity for the betterment of the Academic Leadership and face the challenges in Higher Education. Certificates for the participants were distributed by the Chief guest Dr.

Senthilnathan, Dr. Ibrahim Cholakal proposed the vote of thanks. Group photo of all the participants with the chief guest was taken in the campus. The programme was concluded at 5.00 pm, with the National Anthem.

Dr. Ibrahim Cholakal proposing vote of thanks

Certificate Distribution Function

Group Photo of participants with the Chief Guest on the Valedictory Day

ശ്രീമദ്വേദപ്രസാദം

അക്കാദമിക നേതൃശിൽപശാല തുടങ്ങി

കൊണ്ടോട്ടി: കേന്ദ്ര മാനവവിഭവ ശേഷി വികസന വകുപ്പിന്റെയും അലിഗഡ് മുസ്ലീം സർവകലാശാലയുടെയും സഹകരണത്തോടെ കൊണ്ടോട്ടി ഇ.എം.ഇ.എ കോളജിലെ ഐ.ക്യു.എ.സി നടത്തുന്ന ചതുർദിന അക്കാദമിക നേതൃശിൽപശാല കാലിക്കറ്റ് സർവകലാശാല വൈസ് ചാൻസലർ ഡോ. കെ. മുഹമ്മദ് ബഷീർ ഉദ്ഘാടനം ചെയ്തു. മലബാറിലെ വിവിധ സ്ഥാപനങ്ങളെ പ്രതിനിധീകരിച്ച് 90 ഡെലിഗേറ്റുകൾ ശിൽപശാലയിൽ പങ്കെടുക്കുന്നുണ്ട്.

കോളജ് പ്രിൻസിപ്പൽ ഡോ. സി.പി അയ്യൂബ് കേയി അധ്യക്ഷനായി. കോയമ്പത്തൂർ ഭാരതീയ സർവകലാശാല മുൻ വൈ

സ് ചാൻസലർ പ്രൊഫ. എസ് ശിവസുബ്രഹ്മണ്യൻ മുഖ്യ പ്രഭാഷണം നടത്തി. ഐ.ക്യു.എ.സി കോഡിനേറ്റർ ഡോ. ഇബ്രാഹീം ചോലക്കൽ, വൈസ് ചെയർമാൻ ഡോ. ടി.വി സക്കറിയ സംസാരിച്ചു.

ഡോ. വി.എം വിനോദ്, പ്രൊഫ. എസ് ശിവസുബ്രഹ്മണ്യൻ, ഡോ. എസ്വി സുധീർ, ഡോ. എസേവർ മഹിമേഷ്, മുഹമ്മദ് നജീബ്, എം. മാനേഷ് മോഹിൻ, ഡോ.എസ് സെതിൽനാഥൻ എന്നിവർ വരും ദിവസങ്ങളിലെ സെഷനുകൾ സംബന്ധിക്കും. നാളെ വൈകിട്ട് അഞ്ചിന് വൈകിട്ട് മൂന്നിന് നടക്കുന്ന സമാപന സമ്മേളനത്തിൽ പി.കെ അബ്ദുറബ്ബ് എം.എൽ.എ മുഖ്യാതിഥിയാകും.

THANK YOU NOTE

We, the EMEA College fraternity would like to expressed our deep sense of gratitude to the project co-ordinator and Director of CALEM & HRDC, ALIGARH MUSLIM UNIVERSITY, Prof. A.R. Kidwai and Asst. Project Co-ordinator Dr. Faiza Abhasi for accepting the proposal to conduct the CALEM course at EMEA College of Arts & Science Kondotty. We would also like to thank Mr. Sayed Tariq Ali, Section Officer of UGC HRDC, AMU Aligarh for his whole hearted support and guidance throughout the program, which made us to conduct the CALEM workshop successfully.

BIG THANK TO ONE AND ALL
