

HANSRAJ COLLEGE

(NAAC A+ CGPA 3.62, NIRF Rank #9)

University of Delhi

Mahatma Hansraj Marg, Malka Ganj, Delhi-110007

<https://www.hansrajcollege.ac.in>

Ministry of Education
Government of India

IQAC, Hansraj College

is organising

**One week interdisciplinary
Online Faculty Development Programme**

Last Date:
19th July 2021

ROADMAP FOR BUILDING NEW INDIA WITH NEW EDUCATION POLICY

Live Sessions

9:30 a.m. - 1:00 p.m.

July 21 – 25, 2021

in collaboration with

Mahatma Hansraj Faculty Development Centre

(A Centre of MoE, Govt. of India under PMMMNMTT Scheme)

fdp.hrc@gmail.com

www.mhrfdc.in

@hrcduofficial

ABOUT PMMMNMTT

The Pandit Madan Mohan Malaviya National Mission on Teachers and Teaching emphasizes the need to change the role and working of a teacher from mere disseminator of information and knowledge to the one who advances frontiers of existing knowledge by actively developing and creating new insights into diverse social and physical phenomena.

ABOUT HANSRAJ COLLEGE

Hansraj college is one of the largest constituent colleges of the University of Delhi. The college has been ranked as one of the top five colleges for science, arts and commerce several times in the last decade. The faculty and students of the college have contributed immensely in the fields of academics, sports, culture, business and others. Its distinguished alumni have included several eminent authors, academicians, administrators and business magnets. They have credited their years at Hansraj as formative and life-shaping. The College is reputed with completing 73 years of imparting quality higher education. It dearly holds its defining characteristic of being forward-looking and passionate about advances in learning systems to keep the curriculum and methods relevant to the needs of our rising nation.

EMINENT SPEAKERS

Prof. P.C. Joshi
Vice Chancellor
University of Delhi, Delhi

Prof. N.V. Varghese
Vice Chancellor
NIEPA, New Delhi

Prof. Suman Kundu
Director, South Campus
University of Delhi, Delhi

Ar. Rajendra Kumar
Director, School of Architecture
Noida International University

Prof. Balaram Pani
Dean of Colleges
University of Delhi, Delhi

Prof. Niranjan Kumar
Department of Hindi
University of Delhi, Delhi

Dr. Vikas Gupta
Registrar
University of Delhi, Delhi

Prof. B S Pabla
NITTTR, Chandigarh

Prof. Amir Ulla Khan
Institute of Rural Management
Osmania University
Hyderabad, Telangana

Prof. Sanjeev Mittal
Vice Chancellor
Sambalpur University,
Odisha

Prof. Preeti Bajaj
Vice Chancellor
Galgotias University
Greater Noida

Prof. Mary E John
Centre for Women's Studies
Delhi

Mr. Rajesh Panda
Founder and Managing Director
Corporate Gurukul
Singapore

Mr. Vikas Gupta
Managing Director
Deloitte
Hyderabad, Telangana

ABOUT THE PROGRAMME

The National Education Policy (NEP) 2020 outlines the vision of India's new education system. The policy aims to transform education from elementary to higher levels in both rural and urban regions, while also promoting employability. It is a comprehensive framework to provide high-quality learning to all to create an equitable and vibrant society which can thrive in a rapidly changing world. It recognizes the need for excellence in knowledge-dissemination, which is essential for a competitive workforce, as well as knowledge-creation to accelerate India's rise in the global innovation pyramid. Besides modernizing the curriculum on the above lines, NEP 2020 envisages raising the youth with the ability to think objectively, cultivate awareness of their roles and responsibilities, and inculcate a deep-seated pride in being Indians. Simultaneously, it wishes to instil responsible commitment to human rights, sustainable development and universal well-being, thereby reflecting a truly global citizen.

This vision resonates with the aspirations of young India and hopes of 1.4 billion populace. A strong execution of the policy is key to firing the country's growth engines. Since academia is a core pillar to support this transformational journey, it is imperative to have academicians come to a common understanding of the policy intent, discuss its details and brainstorm inventive and creative means to make rapid strides. Hansraj College, which is one of country's top-ranking institute, is committed to furthering the goal of NEP 2020. It is hosting the Faculty Development Program "Roadmap for building New India with New Education Policy 2020" from 21st July 2021 to 25th July 2021. The five day program will focus on various themes such as:

- Higher Education with NEP
- Shifting from Content Driven Pedagogy to Conceptual Testing
- Experiential Learning through new age skills/ digital learning as the new normal
- Multi-disciplinarity and Research Orientation of HEIs
- Improving Education to Boost the Economy

REGISTRATION DETAILS

Interested participants are requested to follow the steps mentioned below in order to register for the FDP:

Participants are required to pay the registration fee of **Rs.500** via **NEFT/IMPS/UPI** to the following account:

Account:	Principal, Hansraj College, FDC
Bank:	Canara Bank, Hansraj College, Delhi
Type of Account:	Savings
Account number:	2848101019873
IFSC:	CNRB0002848

- **NOTE: Fee is Non-Refundable**
- Pre-registration to the programme is through **online** mode only.
- Participants are required to fill the registration form using the following link. (Please ensure that you have payment proof before filling up registration form)
- Registration link: <https://bit.ly/3xGIENp>
- The **last date** for registration is **19th July 2021**.
- **Participants** will be informed by **20th July 2021**.
- Attendance norms are strict. Participants are required to clear the assessment component for getting the **e-certificates**.
- Further details will be communicated to the registered participants.
- **ELIGIBILITY:** The programme is **interdisciplinary** and is open to all interested participants. All faculty members (**Permanent/ Temporary/ Adhoc/ Guest**) and **Research Scholars** from any university/college are eligible to participate.

CALL FOR PAPERS

Research Scholars and Faculty are invited for paper presentation on the above mentioned themes. The paper should not exceed more than 2500 words and the word limit for the abstract is 80-100 words. The paper should be in Microsoft Word file with the title, author's name, affiliation and contact details mentioned at the top of the page.

Font: Times New Roman, Font Size: Title = 14 Bold, Text = 12, Alignment: Justified, Keywords: 3-5
Interested participants should send their submissions to nep.hrc@hrc.du.ac.in by **20th July 2021**.

ORGANISING TEAM

Prof. (Dr.) Rama

Principal, Hansraj College
&
Chairperson, MHRFDC

Dr. Jyoti Bhola

Coordinator, MHRFDC

Dr. Mona Bhatnagar

Convenor

Ms. Alka Kacker

Coordinator

Mr. Ashutosh Yadav

Dy. Coordinator, MHRFDC

Dr. Vijay Rani Rajpal

Co-coordinator

NEP Task Force, Hansraj College

Organising team