

2012

**FICCI HIGHER
EDUCATION
SUMMIT 2012
“HIGHER
EDUCATION IN
INDIA: QUEST FOR
EXCELLENCE”
RECOMMENDATIONS**

FICCI HIGHER EDUCATION SUMMIT 2012
'HIGHER EDUCATION IN INDIA: QUEST FOR EXCELLENCE'
5 - 6 November, 2012, FICCI, New Delhi

Conference Recommendations

Contents

ACKNOWLEDGEMENTS.....	3
EXECUTIVE SUMMARY & KEY RECOMMENDATIONS.....	4
BACKDROP OF THE HIGHER EDUCATION SECTOR	8
SPECIAL ADDRESS.....	9
BOOK REVIEW: “HALF A CENTURY OF INDIAN HIGHER EDUCATION: ON THE CUSP OF A CHANGE” ..	12
EMERGENCE OF EDUCATION HUBS: GLOBAL EXPERIENCE & INDIAN REALITY	14
THE EMERGING TRENDS IN PRIVATE SECTOR IN HIGHER EDUCATION IN INDIA	16
CORPORATE ENGAGEMENT IN HIGHER EDUCATION	17
FUTURE TALK: THE DISRUPTIVE CLASS ROOM: THE RHETORIC & THE REALITY	18
MAINSTREAMING SKILLS IN HIGHER EDUCATION	21
FOSTERING SOCIAL RESPONSIBILITY IN HIGHER EDUCATION	23
UNIVER-CITIES OF 21ST CENTURY: CREATING, FUTURE CAMPUSES AND WORLD CLASS INFRASTRUCTURE	25
POWERING THE HIGHER EDUCATION SYSTEM THROUGH INFORMATION AND ANALYTICS	26
COLLABORATIVE RESEARCH IN HIGHER EDUCATION	18
MASTER CLASSES	28
A. The Innovative University: Academic Reorganization	28
B. University: Industry Academia Interface	28
C. Skills for Career Development.....	29
D. Sustaining Cross Border Partnerships.....	29
E. Faculty Development /Teacher Mobility.....	30
F. Building Education Excellence through Industry-Academia Collaboration & Mobility: Lessons from a Canadian Experience	30
Speakers List	31
Delegate List:.....	37
About FICCI.....	60
FICCI EDUCATION TEAM	61

ACKNOWLEDGEMENTS

It is with great pleasure and satisfaction that we present the Recommendations emerging out of the FICCI Higher Education Summit 2012 that was held on 5 - 6 November 2012 at Federation House, New Delhi. The Conference was based on the theme '**Higher Education in India: Quest for Excellence**' and was well received by national and international delegates from across the sector. We take this opportunity to convey our sincere gratitude to the **Ministry of Human Resource Development** and the **Planning Commission** for supporting the Summit.

Our special thanks to FICCI Higher Education Committee Chairman, **Prof Anandkrishnan**, Co-chairs **Dr Rajan Saxena** and **Mr Avinash Vashishtha** and also **Mr Pawan Agarwal**, Adviser, Planning Commission and Honorary Adviser- FICCI Higher Education Committee, for painstakingly guiding us in taking forward FICCI's Higher Education Committee as well as the Summit agenda aligned with the government objectives.

We are grateful to the members of the **Organising Committee** and all our **Committee Members** who helped in planning and organising this Summit. Our heartfelt thanks to **Shiv Nadar University**, for providing valuable academic inputs that helped to bring out the '*Handbook of Private Universities in India, 2012*'.

We also appreciate the diligent effort by our Knowledge Partners - **Ernst and Young Pvt Ltd.**, in putting together the **Planning Commission-FICCI- E&Y Knowledge Paper "Indian Higher education the 12th plan and beyond"** which was released at the Conference. It analyses the 12th plan agenda for higher education from the private sector perspective and highlights constraints as well as solutions.

We deeply acknowledge the contribution by our **eminent Speakers** from India and abroad, for sharing their knowledge and expertise with our **Indian and Foreign Delegates** from academia, industry and government, who also participated actively to the deliberations – the gist of which is reflected in these Recommendations.

Last but not the least, we wish to convey our special thanks to our **Sponsors and Partners** for whole heartedly supporting the event.

FICCI Higher Education Team

EXECUTIVE SUMMARY & KEY RECOMMENDATIONS

The 8th FICCI Higher Education Summit 2012 a two day Global Conference, on “*Higher Education in India: Quest for Excellence*” supported by Ministry of Human Resource Development and the Planning Commission, Government of India was organized by FICCI, on 5th & 6th November 2012 at Federation House, New Delhi. The deliberations focused on strategies required to improve quality across all parameters of higher education delivery. The Agenda of the Summit was developed keeping in mind the issues delineated by Planning Commission in the 12th Plan on Higher Education. The deliberations went beyond knowledge-sharing leading to identification of policy and practice imperatives and the elaboration of an action plan for the way forward.

Highlights of the FICCI Higher Education Summit 2012

- **Key Dignitaries**
 - The Summit was inaugurated by **Dr Shashi Tharoor**, the newly appointed **Hon’ble Minister of State, Ministry of Human Resource Development, Government of India**
 - **Mr Ed Fast**, Hon’ble Minister of International Trade and Minister for the Asia-Pacific Gateway, Canada delivered a Special Address
 - The keynote address was delivered by the world famous higher education expert **Dr Philip Altbach**, Monan Professor of Higher Education, Director, Center for International Higher Education Boston College
 - A special address was delivered by well known industrialist and philanthropist **Mr Shiv Nadar**, Founder and Chairman, HCL & Shiv Nadar Foundation
 - Other eminent speakers and delegates participated actively in the debates, discussions and deliberations.

- **Participants:**

- The Summit brought together key policy makers, educationists and corporate leaders, at national and international levels, to deliberate collectively on the key questions of higher education.
- The Conference was well received by national and international delegates from across the sector, witnessing a participation of more than 650 Delegates.
- There was a distinct international presence with 45 international delegates from 10 countries, viz UK, USA, Canada, Japan, Germany, Scotland, Netherlands, Mozambique, Bhutan and South Africa.
- There was a sizeable representation from embassies of Canada, UK, USA, Australia, Mozambique, Belgium, Senegal including the Ambassador of Senegal and High Commissioner of Canada.

- **Exhibition** at the conference was a special attraction for delegates and students where 30 Exhibitors from universities and allied education industry got an opportunity to showcase their products and programmes. More than **1200** school and colleges students from NCR region visited the Exhibition this year.
- Additionally, for the first time this year a **Poster Presentation** was organized on the side lines of the conference, providing an opportunity to larger spectrum of stakeholders to share their ideas, views and good practices with the delegates. This competition was based on the theme **“Enhancing Quality in Teaching - Learning Process in Classroom and Beyond”** and drew professionals / post-graduate students who creatively shared their research and practical experiences with the first three winners being awarded during the Conference.

- **Master Classes** were one of the key components of the Summit. The Master Classes were specifically designed to support knowledge dissemination and gain insights from specialists on some key issues which require information sharing and guidance. Six Master Classes were conducted over two days with three Master Classes running parallelly on each day.
- **Reports/ Surveys Released:** *The following publications were released by Hon'ble Minister:*
 - *Planning Commission-FICCI- E&Y Knowledge Paper "Higher Education in India: Twelfth Five Year Plan (2012-2017) and beyond"*
 - *"Last 50 Years of Indian Higher Education" Book authored by Dr Philip Altbach*
 - *Handbook of Private Universities in India, 2012*

Key Recommendations

Some of the key recommendations that emerged from FICCI HES 2012 are summarised below:

The Planning Commission-FICCI-Ernst & Young report on 'Indian Higher Education: The Twelfth Plan and Beyond' emphasized that the need of the hour is not just growth but quality growth to be able to compete with international institutes of repute. It identified six key levers which can significantly enhance quality of HEIs, which can be implemented by the private sector institutions without waiting for the impending reforms to be passed by the Parliament.

These six key levers are:

- **Merit-based student financing:** This should ensure admissions to meritorious students independent of financial background
- **Internationalization of education:** This would entail aligning different aspects of education (curriculum, faculty, etc) to international standards
- **Enabling a research environment:** This would involve creating adequate means of research funding and practical application of research
- **High quality faculty:** The need of the hour is to create a conducive environment and provide incentives to attract and retain high quality faculty
- **Improved technology for education delivery:** Leveraging technology for enhancing the teaching-learning experience will ensure better outcomes
- **Employability:** Making education-industry relevant and practical would be the right way to ensure a highly employable talent pool

The report notes that to enable these levers, the Government has proposed several initiatives in the 12th Plan in the areas of expansion, equity, excellence, governance, funding, implementation and monitoring. The accent is on augmenting capacity in existing institutions, creating targeted schemes for the backward and minority communities and building excellence in higher education institutions (HEIs) through research and innovation, faculty development and internationalization. Industry-academia engagement is critical for effective and efficient implementation of the above identified levers. Government should expedite the establishment of Council for Industry and Higher Education Collaboration (CIHEC), as a not-for-profit, independent nodal agency proposed by Planning Commission to facilitate industry-institute engagements.

BACKDROP OF THE HIGHER EDUCATION SECTOR

The emergence of India as a knowledge-based, service driven economy has brought human capital development in the country to the centre stage of socio-economic development planning.

India is bestowed with a young population base, with over 50% of the population in the age-group of 18-30 years. It is estimated that by about 2025, India will have 25% of the world's total workforce. In order to harness the full demographic dividend, India needs to create an 'employable' workforce through an education system, that can deliver quality in terms of skilled and industry -ready workforce, without diluting the focus on world-class research and innovation.

The Indian Higher education today boasts of being the second largest higher education system in the world with over 692 Universities, 46,430 colleges and 25.9 million students. The country has witnessed a very high growth rate with student enrolment increasing at a CAGR of 10.8% and institutions at a CAGR of 9% in the last decade. This major upsurge has largely been due to enhanced private sector participation coupled with the Government's thrust on expansion of higher education of the country in the 11th five year plan. The private sector now accounts for 64% of the total number of institutions and 59% of the enrolment in the country as compared to 43 % and 33% respectively about a decade ago. While India has shown impressive growth in adding numbers of higher education institutions and student enrollment, the dearth of quality institutions in higher education still persists. It is ironic that not a single Indian University figures in the top 200 list of any of the premier ranking agencies, viz Times Higher Education, Shanghai Jiao Tong University Ranking and QS Asia. Hence, although India is doing well in terms of expansion, quality of higher education has been sacrificed both in the public as well as private sector institutions and universities

The Government intends to achieve enrollment of 35.9 million students in higher education institutions, with a GER of 25.2%, by the end of the Twelfth Five Year Plan period through the co-existence of multiple types of institutions including research-centric, teaching and vocation-focused ones. The private sector would continue to play an instrumental role in the achievement of these outcomes through the creation of knowledge networks, research and innovation centres, corporate-backed institutions, and support for faculty development. However, there are several systemic barriers that restrict entry of credible private higher education providers contributing effectively. The pending reforms are intended to fuel the growth further to achieve this ambitious GER. The current political ramifications have pushed these reforms into the back burner for the time being.

To address the above challenges in the higher education sector, particularly on the quality aspect, several government initiatives have been proposed in the 12th Five Year Plan with a focus on strengthening the quality in the existing universities and institutions.

The strategic framework of 12th Plan includes:

- Shift from input centric to learner centric
- Promotion of innovation and research by creating synergy between teaching and research
- Development of quality faculty
- Movement towards internationalization
- Creation of alliances and networks between academic and research institutions in the country

It is with this as a backdrop, the theme for the 8th FICCI Higher Education Summit 2012 '**Higher Education in India: Quest for Excellence**' evolved.

SPECIAL ADDRESS

In a globalised economy, the importance of good education is paramount and continues to be at the centre stage of the social and economic planning. To retain competitiveness in industry and address emerging socio economic challenges, Higher Education in India, has to focus on development of skilled workforce, creation of knowledge base and cutting edge research.

Mr Sidharth Birla, Vice President FICCI, in his welcome address, stressed upon the need for bringing in reforms in India's Higher Education system urgently.

Mr Birla highlighted some key recommendations from FICCI:

- Central government should work with states to create an enabling environment for private higher education providers.
 - Higher education should be accorded infrastructure status to facilitate HE providers to raise funds through long term bank loans and low interest rates.
 - All types of institutions should be allowed to be established as Section 25 Companies (not only technical institutions) and permission to convert the existing trust and societies.
 - Private sector should be provided equal opportunity in all government programmes on competitive basis which currently is not the practice.
 - Distance education should be allowed to flourish as an alternative mode for higher education delivery with reduced investment by doing away with arbitrary restrictions on deemed and state private university.
- Government should expedite establishment of Council for Industry and Higher Education Collaboration as a not for profit independent nodal agency for facilitating industry institute collaboration to produce employable graduates and promote research.
 - Government should also expedite the passing of the Foreign Education Institutions Regulations of Entry and Operations Bill of 2010 in the Parliament, thus enhancing opportunity for collaborations in teaching, research and curriculum development.

Mr Sidharth Birla, Vice President FICCI

Prof M Anandkrishnan, Chairman, FICCI Higher Education Committee & Chairman, Board of Governors, IIT, Kanpur set the tone and laid out the theme for the Summit. He said that the sole focus of the 12th plan document is to improve its quality in its pursuit for excellence. A systematic approach to reforms is being adopted which will enable creative situations and cross-learning.

Prof Anandkrishnan flagged some key issues in context to the 12th Education Plan:

- Optimization of capacities of the existing institutions
- Active support for use of technologies, learner-centric education, upgrading faculty, institutional distinctiveness and internationalization
- Need for institutional autonomy with regulatory support that would enable rather than control
- Quantum leap in financing and transparency of both public and private institutions.

Inaugurating the two-day FICCI Higher Education Summit 2012 on the theme 'Higher Education in India: Quest for Excellence', **Dr Shashi Tharoor**, Hon'ble Minister of State for Human Resources Development, GoI said that he was committed to introducing reforms in the Indian education system at a rapid pace, particularly in the higher education segment. The MHRD plans to set up 50 centres for advanced research and training at various locations, besides opening up Design Innovation Centres, Cluster Innovation Centres and Research Parks at campuses of well known IITs and other technical institutions. These would impart training to emerging professional graduates and post graduates, ensuring their employment in reputed organisations, which would transform the research environment in our country.

Inaugural Address by Dr Shashi Tharoor, Hon'ble Minister of State for HRD, GoI

Dr Tharoor assured that the Government would lay a renewed emphasis on institutional arrangements not only within the country, but also world-wide to integrate a modern approach to education for making it more relevant. He also mentioned that the Government would positively consider the recommendations of the Narayan Murthy Committee to set up the 'Council for Industry and Higher Education Collaboration' (CIHEC) to facilitate industry-institute alliances.

Founder Chairman HCL & Shiv Nadar Foundation, **Mr Shiv Nadar** emphasized the need for frequent industry- academia interaction to produce a qualified workforce with employable skills. Mr Nadar was of the belief that deploying technology would make education accessible and effective, through cloud computing, mobility, big data analytics, internet and other technologies. He emphasised that education system in our country should pay significance to students' mastery over two key skills, viz.: technology and fluency in languages. This would boost employability by meeting industry requirements and would lay the foundation for the next big leap.

L: Mr Shiv Nadar, Founder and Chairman, HCL & Shiv Nadar Foundation

R: Mr Ed Fast, Hon'ble Minister of International Trade & Minister for the Asia-Pacific Gateway, Canada

In his special address **Mr Ed Fast**, Hon'ble Minister of International Trade and Minister for the Asia-Pacific Gateway, Canada observed that *Education and Innovation* are key drivers in world markets that are fiercely competitive and increasingly interconnected by global supply chains and trade alliances which are seeking to expand around the world. He said investments and strategic partnerships in education will spur job creation and prosperity in both the countries. Mr Fast also underlined the need to build new result-oriented relationships between education system of Canada and India, especially in its higher education system. He observed that Canada and India are natural, like minded partners and expressed his support to India's aspiration to improve its quality of education.

L: Prof M Anandkrishnan, Chairman, FICCI Higher Education Committee

R: Mr Pawan Agarwal, Adviser, Planning Commission and Honorary Adviser-FICCI Higher Education Committee

Dr Philip G. Altbach Monan Professor of Higher Education, Director, Center for International Higher Education Boston College

Delivering the Keynote Address, **Dr Philip G. Altbach**, Monan Professor of Higher Education, Director, Center for International Higher Education Boston College gave a global perspective on Higher Education. He said 'quality' is the new global challenge for higher education but defining quality is not easy. Quality is sometimes at odds with access and costs. Besides, quality for one institution or sector of the higher education system may not be relevant or represent the entire system.

With reference to measurement of quality in teaching and research, he observed that typically patents, articles, books are measured and their impact through bibliometrics and other tools. Measurement of quality in teaching is difficult because there is no way of measuring the value-addition of what a student learns in the classroom. There are several QA regimes in place in the world, mostly sponsored by governments. The American Accreditation System attempts to provide a base of quality, but does not measure how good an institution is. It is based on each institution doing its own self-study and articulating its mission and accomplishments and then having that data evaluated by peers. Majority of the universities/ institutions are defined by a mission so that they can focus on the same. Besides, most of them are not permitted to be research intensive, which allows them to focus on teaching and specific aspects of quality. He also observed that the quality of Indian Higher Education has declined though the numbers have increased. The reason being that without adequate investment by both the state and key stakeholders, no country can boast of a quality education system. India has always underinvested in higher education compared to many of its peer countries and other aspirational nations worldwide.

Mr Avinash Vashishtha, Co-chair FICCI Higher Education Committee

Mr Avinash Vashishtha, Co-Chair FICCI Higher Education Committee in his concluding remarks, emphasized the fact that a significant boost in investment on education, research, particularly social science research, is required to match international standards. He reiterated that we need a considerable degree of professional and management expertise today to deal with the continuously evolving needs of the higher education sector and the huge challenges in terms of aligning it to industry requirements. He observe that we need to be more cognizant about the outcomes of the educational system as a whole.

Some of the key issues that will impact the quality of higher education in the country were deliberated during the Conference, are highlighted in the following pages.

BOOK REVIEW: “HALF A CENTURY OF INDIAN HIGHER EDUCATION: ON THE CUSP OF A CHANGE”

L to R: Mr Pawan Agarwal, Adviser, Planning Commission and Honorary Adviser-FICCI Higher Education Committee; Dr Rafiq Dossani, Rand Corporation, United States; Prof K B Powar, Former Secretary General, AIU; Prof M Anandkrishnan, Chairman, Higher Education Committee; Prof R Govinda, VC, NEUPA; Dr Philip G Altbach, Monan Professor of Higher Education, Director, and Center for International Higher Education, Boston College; Prof Binod Khadria, Professor of Economics and Education, ZHCES, SSS, Jawaharlal Nehru University; Prof Narayana Jayaram, TISS and Senior Fellow, IAS, Shimla

The book authored by Dr Philip G Altbach, Monan Professor of Higher Education, Director, and Center for International Higher Education, Boston College captures the historical development and the transition of Higher Education post independent India. It talks about a variety of things from campus politics, issues of modernization of higher education, to comparing China and India.

Reflecting on 50 years, Prof Altbach has constantly reminded all Indians about the need to address the following:

- **Acute shortage of quality teachers** in higher education.
- Regarding **globalization and open door policies**, Prof Altbach has cautioned us to exercise some restraint regarding the entry of foreign providers into India. To bring in global quality in higher education, various other forms of internationalization like academic cooperation, training programmes, collaboration in research, etc could also be explored.
- In one of the papers in early 1990s, '**The Dilemma of Change in Indian Higher Education**' Prof Altbach has visualized Indian higher education system as a monolith which resists change. Twenty years later, we realize the correctness of this assessment with respect to challenges in creation of world-class universities as our higher education system boasts of only a few islands of excellence in a sea of mediocrity.
- Professor Altbach has given an amazing insight on the capacities of **India and China** and also offered prescriptions for both countries. China followed his advice and benefitted greatly by making heavy investments to build capacity by creating World Class Universities and is presently leaps and bounds ahead of India in terms of research and quality in higher education. One of the reasons for India's setbacks was lack of investment in universities to combat the cutting edge activities happening outside India. Had India too taken his suggestions seriously, things could have been different. In his latest paper on the two countries, Prof Altbach notes that, driven by its state planning system China may be seen as too stable whereas India's relatively open political system makes it quite unstable. This enables China to make dramatic and some time unpredictable policy shifts whilst India is constantly debating new directions, adjusting gradually and often without clear planning. He also remarked that India and China could usefully cooperate to leverage their capacity, internationalizing part of the university system, cultivating the academic Diaspora, developing niches of scientific excellence and delegating decision making to the states. Thus, going by past record, Prof Altbach should continue to be taken very seriously by planners in both countries.
- In the article, '**Towards Creation of World Class Universities**', Prof Altbach discussed the challenges involved in the creation of world class universities, the establishment of which would need large financial resources. Apart from that, Prof Altbach draws attention to the fact that there would be problems related to location, faculty, academic culture and corruption. Consequently, even today, these universities have failed to attract students or develop high quality programs.
- Under '**What India Has Done Right**' he mentions that in the area of International Migration and Diaspora studies, India has produced a remarkable talent pool in the last half a century, which can be supplied to the world. The problem is that much of the talent has left the country and is highly successful overseas. While a small number return to India, most of them are based overseas, and hence brain drain is still alive in the 21st century.
- Prof Altbach also brought out the point that **Workforce Development** is not easy and yet ultimately it is the driving force of a country's growth. He argued that India wasn't getting its workforce issues right.
- Prof Altbach has also dealt with the issue of **centre and periphery**. Starting from high end central universities to the private affiliated colleges in remote rural areas, we need to engage with each of the multiple layers of periphery that have emerged in the higher education system.

- Finally, in the section on **Global Revolution and the Implications for India**, Prof Altbach has concluded that there is hardly any evidence to indicate that India is systematically creating an internationally competitive academic system or gearing up to meet the challenges posed by the new global academic environment. India's higher education challenges have been described as an epic as they are reflective and touch upon so many issues, beginning with faulty planning. This has also been substantiated by associates at the Planning Commission and Mr Pawan Agarwal's own reflection about 12th five year plan.

Prof Altbach has enumerated two key challenges in Higher Education. According to him, there is a great need for sustained and real research, statistics and data collection on higher education. Also, a lot of governance reforms are required for sustained interest in policy, in criticism and in direction.

Mr Pawan Agarwal has concluded the book by looking at the 12th plan objectives and beyond, to address some of the challenges pointed out by Dr Altbach. He hopes that that this volume of essays would enable the process of integrating thinking and applied creativity to tackle the issues of the country's higher education, encouraging it to reach its full potential.

Are we on the cusp of change? Yes, India is definitely at the crossroads of change, and if we take Prof Altbach's advice seriously, we should get ready for long haul and proceed systematically in order to reform our higher education system. May be the China-India comparison could give us some ideas.

EMERGENCE OF EDUCATION HUBS: GLOBAL EXPERIENCE & INDIAN REALITY

L to R: Mr Bhavin Shah, Senior VP, Infrastructure Division, Bharat Forge Ltd; **Dr Rachel Davis**, Dean, Delhi School of Business; **Dr Vidya Yeravdekar**, Principal Director, Symbiosis Society; **Mrs Sushma Berlia**, President, Apeejay Stya & Svrán Group, and Chancellor, Apeejay Stya University; **Mr R C M Reddy**, Chairman, FICCI Skill Development Forum and CEO & Managing Director, IL&FS Education & Technology Services Limited; **Dr Phil Harris**, Executive Dean, University of Chester, England, UK; **Ms Megan Clifford**, Doctoral Fellow, Pardee RAND Graduate School of Public Policy

The emergence of educational hubs is part of a larger evolution in the international higher education marketplace. Globally, (Dubai Knowledge Village, Singapore's Global Schoolhouse, Kuala Lumpur Education City, etc) these hubs have managed to gain popularity by attracting foreign investment, retaining local students, providing access to high-quality education and training for both international and domestic students.

Hubs can be classified into various categories depending on the role and requirements, such as *student hubs, skilled workforce hubs, knowledge and innovation hubs, global hubs, regional hubs, city or state hubs, SEZ type of hub*. Creation of hubs to enable cross-border higher education would involve various stages such as student mobility, international collaboration, establishment of branch campuses, etc. However, before embarking on this project, a lot of groundwork needs to be done to figure out the kind of collaboration to be achieved, finding the right partners /universities with suitable mission, requirement of faculty of international standards, as well as other demographic and cultural transformation.

India also has a huge potential of developing into a global education hub given its needs and aspirations, provided the pending reforms are implemented in a time bound manner. There are presently around 21,000 foreign student candidates studying in the 40,000 Indian colleges/higher education institutes, while 1,04,897 Indian students are studying abroad. India needs to promote the creation of hubs with an objective of building international profile, training skilled labor force, attracting foreign investment, increase global competitiveness and brain gain. India's potential lies in the fact that it is considered as a provider to world knowledge pool in the IT sector. Besides, its global recognition and usage of English language as medium of instruction makes it a natural choice for students from the developing and neighboring countries. Some of the challenges faced while creating Education hubs are poor governance structure; bureaucratic hurdles; differences in pedagogy and curriculum; poor immigration regulations and employment policies to attract foreign students, etc.

Recommendations:

- A proactive involvement and strengthening the linkages between Government-Industry-Institution is imperative.
- Appropriate regulatory framework and reforms are necessary as current regulations do not allow only 'not for profit' entities to invest in higher education.
- Tax exemptions should be offered to attract private investors and increase investments in higher education and infrastructure.
- Global practices with regard to policy approaches and implementation strategies for creating such hubs in India should be explored. Some international experiences such as Student Hub-adopted by Malaysia; Skilled Workforce Hub-adopted by UAE; Knowledge Hub-adopted by Singapore, etc may be studied.
- Fiscal and Infrastructural incentives could be granted to attract private investment.

THE EMERGING TRENDS IN PRIVATE SECTOR IN HIGHER EDUCATION IN INDIA

L to R: Dr Ashok Saxena, Vice Chancellor, Galgotias University; **Dr Ramesh Kanwar**, Vice Chancellor, Lovely Professional University; **Mr Amitabh Jhingan**, Partner, Ernst & Young Pvt. Ltd; **Mr Ashok Thakur**, Secretary, Higher Education, MHRD, GoI; **Dr Rajan Saxena**, Co-Chair FICCI Higher Education Committee and Vice Chancellor & Distinguished Professor, NMIMS University; **Dr Nikhil Sinha**, Founding Vice Chancellor Shiv Nadar University; **Ms Manjula Pooja Shroff**, Chairperson, Calor Education & Research Foundation

The emergence of India as a knowledge-based, service driven economy has made its human capital the major strength and opportunity for growth. Rapid globalization, driven largely by technological advancements, as well as the inability of the public educational system to meet the industry demand has opened up a plethora of opportunities in education and training for the private sector. Apart from the growth of private sector institutions/universities which have been responsible for massive enrolments to meet the employability needs of our youth, there is also emergence of various other trends such as philanthropic investments in higher education.

Mr Ashok Thakur, Secretary, Higher Education, MHRD, GoI commended the tremendous achievements made in the area of private sector participation. He noted that almost 90% of engineering and management colleges are privately run. In the engineering sector more than 1.4 million seats are offered, making it the second largest creator of engineering jobs. He highlighted some Government initiatives and schemes to boost private participation. In the 11th five year plan a serious attempt was made to involve the private sector by setting up 14 world class universities, (The Universities for Research and Innovation Bill) which, through an act of Parliament completely liberalizes the education scenario in the country as it gives total academic, financial and administrative autonomy, without government interference. Currently, this bill is before the Parliament and likely to be passed shortly. He said that the Government is also open to setting up various institutions under Public Private Partnership (PPP) model like the setting up of 20 new Indian

Institutes of Information Technology (IIITs), initiated in the 11th five year plan, which has already made progress. There was also a proposal to set up 1000 polytechnics in the PPP mode.

Three levers that were responsible for the growth of private sector have been identified as:

- Rising demand for professional programs
- Distance Education, which has emerged as a key part of the landscape in the past 5-7 years, catering for almost 20-25% of the total enrolment
- Forging global partnerships and offshore campuses abroad

Recommendations:

A five-point agenda was suggested for encouraging private sector investment:

- Priority of placing excellence and quality outcomes over capacity enhancement.
- Focus on research and accelerating international partnerships for sharper academic outcomes.
- Deeper academia-industry interaction and engagement to enhance employability.
- Need for segmentation and understanding of key characteristics of target students.
- Need to create new capacities, new institutions and improve quality. This can happen through collaboration, sharing of knowledge and resources.

CORPORATE ENGAGEMENT IN HIGHER EDUCATION

L to R: Dr Maghin Tamarasan, Director – Strategy and Business Development, Rolls-Royce India; **Mr Manish Sabharwal**, Co-Founder & Chairman, TeamLease Services; **Mr Sanjeev Bikhchandani**, Vice Chairman & Founder, Info Edge India Limited; **Mr Anand Sudarshan**, Director, Sylvant Advisors; **Dr Pronab Sen**, Principal Adviser (PPD), Planning Commission, GoI; **Mr Avinash Vashishtha**, Co-Chair FICCI Higher Education Committee and Chairman & Geography Managing Director Accenture – India; **Prof Sudhir Jain**, Director, IIT Gandhinagar; **Dr P Anandan**, Managing Director, Microsoft Research India

The corporate sector is the direct beneficiary of the higher education system and its participation in the higher education sector is vital in many ways. However, unlike the developed world, the corporate sector and academia have limited engagement in India, despite its tremendous potential. To encourage this participation, it is important to create an enabling environment in the system.

A sustainable institutional mechanism would help to create an ecosystem to encourage industry academia engagement. FICCI has been working to set up **5 National Knowledge Functional Hubs** across north, west and south to bridge these gaps. The Narayan Murthy Committee constituted by the Planning Commission in January 2012 to look at Corporate Sector Participation in Higher Education, in its report has recommended that the Government should set up 20 such Hubs across the country. It has also recommended corporate participation in faculty development, research, creating new facilities within existing institutions, setting up new institutions and creating knowledge clusters as some of the broad ways in which corporates can engage with the education sector.

A number of corporates and institutions have gainfully utilized various approaches to engage with each other productively. Given the needs of corporate organizations, the expectation from institutions, as providers of employable manpower, would be more than their research engagement.

Recommendations

- Institutions and Corporates have to work together to neutralize each other's weaknesses and leverage their strengths.
- Corporate engagement has to be deeper than just limited to board members.
- Mentoring of students and faculty by corporate sector is critical.
- Similarly, mentoring programs for research by University is equally important.

COLLABORATIVE RESEARCH IN HIGHER EDUCATION

The domain of multidisciplinary higher education structure in a knowledge driven society covers all aspects of delivery of education including quality of contents delivered in the classrooms, flexible curriculum, structural adaptability and the process of assessment in a credit based modular structure. The changes in Higher Education today are driven by the coherent role of technology that is now a part of the integrated education system world over and a green field for research particularly in India.

As we embrace quality driven education as an integral part of our system, it is necessary to create mechanisms for triggering off collaborative research that cuts across different universities, institutions, regions, and nations. Boundaries have disappeared between the subjects, disciplines, methodologies and inter linkages. At a global level, there's a converging scenario with multi disciplinary approach, multi subject strategies, virtual laboratories where different people come together for research at different labs.

Global problems would need global approaches and implementation of collaborative research has shown a three times increase in national productivity of various nations. Studies have also revealed that India is least globalised in terms of long distance collaboration with the lowest percentage of international collaboration.

Whether it is delivery of education or research and development, collaboration has become a seamless practice. Industry has also started looking at the entire research domain from these different emerging strategies and creating global identities. Multiple colleges and universities

coming together, bringing their own expertise can create very powerful initiatives for research engagement.

Undoubtedly R&D innovations are more than just tools for advancement of nation. The global research landscape is underpinned by national infrastructures which reflect the research priorities, capacity and strengths of individual countries, which in some cases are anchored in national systems - either through funding or governance arrangements. Surely, the geopolitical potential of R&D collaborations needs to be in sync for tapping the global networks of research.

Collaborative endeavours are anticipated to help in:

- Leveraging new and existing knowledge resources
- Attracting incoming talent
- Tackling intrinsic research questions
- Building research capabilities and
- Incentivizing research

L to R: Ms Usha Munshi, Head, Information Division, IIPA, **Dr P B Sharma**, V. C , Delhi Technological University; **Prof Arun Nigavekar**, Former Chairman, UGC & Former VC, University of Pune, Founder Director, NAAC; **Dr Rajesh Chakrabarti**, Executive Director, Bharti Institute of Public Policy, Indian School of Business; **Mr Sudhir Setty**, Director- Information Technology Group, Intel India; **Dr Soundar Kumara** , Allen E&M Pearce Chair Professor, The Pennsylvania State University; **Prof Malabika Sarkar**, VC, Presidency University, Kolkata

Recommendations:

- In order to start collaborative research one needs to identify some key stakeholders and create networks bringing people together to form this collaboration. All the three stakeholders, Industry, Academia and Government need to be involved.
- In the Indian context, we must look at creating a network which is sustainable through future generations. One needs to create a physical set up like “knowledge hubs”, within which there is a multi disciplinary knowledge centre to house research faculty.
- Cross cutting disciplines is extremely critical. Individual university and individual faculty driven research efforts will not go far into the future though they cannot be eliminated because individual excellence is needed. Future research should be multi disciplinary within a built-in physical infrastructure, if possible.

- Collaborative research includes not only tools of research -books and instruments - but also sharing of minds and individual inputs of energy, dynamism, creativity and imagination of researchers. Apart from actual research it is important to learn from the collaborators their best practices, flexibility, efficiency and single minded commitment to excellence that characterizes the top international universities.
- Research should not be limited as the domain for PhD scholars or researchers. The culture of research and innovation should percolate down to undergraduate level or even to the school level, if possible.
- Collaborative Research must align towards providing solutions to those problems confronting the society.

FUTURE TALK: THE DISRUPTIVE CLASS ROOM: THE RHETORIC & THE REALITY

L to R: Mr Pramath Sinha, Founder & MD 9-9 Media & Founding Dean ISB; **Dr Rafiq Dossani**, Rand Corporation, United States; **Mr Ashutosh Sinha**, News Editor and Anchor, NDTV Profit; **Prof Furqan Qamar**, Vice Chancellor of the Central University of Himachal Pradesh; **Prof M M Pant**, Former VC, IGNOU; **Ms Joan Vogelesong**, CEO Toon Boom Animation Inc, Canada

If we hope to stay competitive – academically, economically and technologically – we need to re-evaluate our educational system, rethink our approach and reinvigorate our commitment to learning. In other words, we need a ‘disruptive classroom’ that is student centric, with customized curriculum and incentive integrated. It is debatable whether technology aided, individualized learning is the future of teaching and learning or would traditional class room teaching and learning remain relevant going forward. Technology reduces cost, increases productivity and saves time. It helps deal with challenges of numbers, of relevance, of quality and of access. India needs a big classroom format with 10000 students that would help educate millions of people in short span of time. Today, students too are demanding technology driven courses.

Recommendations:

- Online courses and internet-based teaching programs such as Massive Open Online Courses (MOOCs) could shift the entire paradigm underlying how education is delivered as it allows students to work at any time, any place, at any pace.
- Social Media platforms like Facebook, YouTube, LinkedIn, Blogs, Wikipedia and discussion forums, such as Google Docs can be used in class room discussion to share work online, create and format text documents, spreadsheets, presentations, surveys and collaborate with other people in real time. Instruction through tweets and blogs and smaller bits of information, which is easier to communicate and comprehend, may also be used. Lectures from eminent teachers can be recorded and accessed by students across the world.
- Collaborative and cooperative learning may be actively promoted to make teaching-learning effective.
- Data driven decision making to assess outcomes using a variety of techniques, education measures, learning matrix and learning analytics is the way forward. Many tools are now available such as content creation, information seeking, presentation, interaction; engagement and assessment tools which would make the system fool proof.

In conclusion, we must strengthen our class rooms by leveraging technology to enable delivery of lectures. However, technology platforms, innovation or disruptive class rooms cannot replace traditional classrooms totally or in any significant manner. The top line universities may not be largely impacted by online courses because face to face experience with students is part of their competitive advantage. Traditional organised classroom are believed to be effective for 80% of students who need to be motivated, provided support and even sometimes compelled to learn. Moreover, there is an apprehension that by relying too much on technology 'passive learners' may lose out on the inter-personal learning. We need to inculcate active self learning in the students.

MAINSTREAMING SKILLS IN HIGHER EDUCATION

L to R: Mr Ajay Goel, Director, Wadhvani Foundation; **Dr Jayanti S Ravi**, Commissioner, Higher Education, Government of Gujarat; **Mr Ajay Kela**, President and CEO, Wadhvani Foundation; **Prof S S Mantha**, Chairman AICTE; **Mr Upamanyu Basu**, Director, MHRD; **Prof Neelamegham**, Chairman of the Centre for Entrepreneurship and Career Oriented Programmes, DU; **Mr Harpreet Singh**, Executive Director, Educomp Raffles Higher Education Ltd and CEO, Educomp Professional Education Ltd

Given the fact that there is growing unemployment of graduates and absence of skills that can earn a livelihood, it is crucial to connect 'Skills' and 'Higher Education' and create capacities that are different and relevant to the society's aspirations and economic development. As the Indian economy needs much more 'skilled' workforce than is produced annually, there is a great quantitative as well as qualitative demand- supply mismatch. If we do not take remedial steps now, our demographic and economic dividend may turn into a disaster.

The traditional higher education system does not offer flexibility in terms of duration of courses, teaching-learning schedules, place of study, choice of courses / subjects and mobility from job to academics and vice versa. Private skills training institutes are not able to create a financially viable model and industry is required to do massive internal training post hiring. Community Colleges, which exist worldwide in various forms, address the above concerns aptly. Almost 46% of U.S. graduate students go to community colleges and a major proportion of them get into productive labour force without having to complete a four-year college program. Hence, in India too, the Community College alternative may be exploited as it offers low cost and high quality education that encompasses both vocational skills and traditional coursework locally, thereby providing opportunities for horizontal and vertical mobility and community-based life-long learning.

The Ministry of HRD, Government of India is working at launching a pilot project for 200 community colleges, with a plan to commence operations from the academic session 2013. Implementation by states would start from existing colleges/ polytechnics, preferably near industrial clusters. These Community Colleges would be modular, credit based, with multiple entry-exit points and industry engagement at all stages. There would be recognition of prior learning and industry would be partnering closely in curriculum design.

The Scheme envisages close association with industry, including business and service sectors, at all levels viz., development of relevant curriculum; training of trainers/teachers; supply of guest faculty; development and maintenance of laboratories or workshops for 'hands on' practical training and evaluation to win the confidence of the industry, the future employer regarding the skills of the learners.

Prof S S Mantha, Chairman, All India Council for Technical Education (AICTE) observed that India has a large Higher Education system in terms of numbers and it needs a flexible structure to address the skill requirements to make youth employable and provide them jobs. Approaches like flexi timings, multiple entry-exit routes, movement between formal and vocational education and recognition of prior learning may be employed. Regarding the pilot project for 200 community colleges, he opined that moving from a pilot to a full scale roll out is normally a challenge. A focus on the process of institutionalising it and creating a model to address the issue of funding is essential.

Realizing the significance of rapid skill development, private sector entities are also taking several initiatives to contribute to the Government's endeavors to work in a cohesive manner to achieve this common goal. FICCI and the Wadhvani Foundation supported by MHRD, GoI and Planning Commission have been working on an implementation framework for setting up of Community Colleges in India.

Recommendations:

- A cost sharing model needs to be developed with PPP mechanisms between government, banks and private sector (fees, loans, Government funding, private participation, etc).
- Building certification and accreditation into the model is important.

- Close academia-industry interaction and deeper engagement with local needs is necessary.
- The following areas to be explored:
 - a) Multimodal delivery, international accreditation, establishing institutional mechanisms for integrating skills education to enhance employability
 - b) Employing new technologies, combining lab education with skill based instruction and earn while-you-learn options
 - c) Combining liberal education with skill based education by providing career and skills education for secondary and post secondary students
- Teacher training is an important area to be focussed upon.
- Imparting entrepreneurial skills should also form a part of the training.

FOSTERING SOCIAL RESPONSIBILITY IN HIGHER EDUCATION

In the recent years higher education all over the world has been establishing linkages with industry to focus on job preparation and economic development, thereby distancing itself from the society resulting in breakdown of the vital social contract – preparing students to be active and engaged citizens of the society. India too is going through tremendous transformations at this juncture. While progress in science and technology has brought considerable benefits for many; rapid growth and development have left a legacy of poverty, social exclusion and disparities in many parts of society.

As the youth aspire for a better life, they get exposed to a new world of ideas, relegating morals and ethics to the background. Young students who enter universities and colleges are energetic, curious and keen to make some contributions. Thus the onus of inculcating a sense of social responsibility, in addition to providing academic knowledge lies with the academia. Proper guidance and support by the institutions at this juncture can reinforce their ethical and social sensibilities.

HEIs must create opportunities and become spaces of encounter where students and communities can learn together to become more active, engaged citizens in the creation of knowledge for a more just and sustainable world. The institutions of higher education are expected to serve three missions: teaching, research and service. They should act as catalysts for local and regional development as well as provide intellectual leadership to society. Community engagement programs focus on students volunteering to support local schools/clinics, tree plantation, garbage collection, adopting villages, etc., where students learn about the local realities through volunteering their time and efforts periodically.

Some international examples of efforts to combine research, teaching and service are as follows:

1. Global University Network for Innovations (GUNI) convened its third report on Higher Education in the World in 2008 (www.guni.rmies.net) on 'New Challenges and Emerging Roles for Human and Social Development'.
2. Living Knowledge Network in Europe (www.scienceshops.org) has emerged from the movement of Science Shops supported through many European governments and EU over the past decade; these 'science shops' are intermediary structures between universities and local communities to mediate research on community identified problems jointly. Science Shops have primarily comprised of engineering and natural science disciplines.
3. PASCAL International Observatory (www.pascalobservatory.org) has focused its attention on promoting university partnerships with regional and local governments over the past decade.
4. The Talloires Network on Civic Roles and Social Responsibilities of Higher Education (www.tufts.edu/talloiresnetwork) began in 2005 and now has more than 200 universities as its

members worldwide; its focus has been on the promotion of university engagement in communities to strengthen democratic citizenship.

5. Global Alliance for Community Engaged Research (GACER) began in 2008 with the purpose of promoting community-university partnerships in research in a manner that includes the knowledge of the community in co-production (www.communityresearchcanada.ca).
6. Another important mechanism is to promote community engagement in specific research projects by creating a window of research funding for joint community-institution proposals. The most innovative early start to this approach came from Canada by its Social Science and Humanities Research Council in 1999. This very popular scheme is called CURA (Community University Research Alliance). Similar models have been adopted in USA for health science research and in Europe for natural sciences research.

L to R: Brig R S Grewal, Vice Chancellor, Chitkara University; **Prof N R Madhava Menon**, Former Member, Commission on Centre-State Relations, Government of India; **Prof Anand Mohan**, Registrar Dayalbagh Educational Institute, Agra; Head of Corporate Social Responsibility, L&T; **Dr Rajesh Tandon**, UNESCO Chair on Community-based Research and Social Responsibility in Higher Education, and President, PRIA; **Mr Pawan Agarwal**, Adviser, Planning Commission and Honorary Adviser-FICCI Higher Education Committee

Recommendations:

- The Planning Commission has recommended including ‘fostering social responsibility’ as an integral part of the strategy for advancing higher education in the 12th Plan.
- Community-Based Research and Social Responsibility in Higher Education has also been mandated by UNESCO with a view to strengthen the linkages between communities and institutions of higher education.
- Values of social responsibility amongst the youth should be reinforced by encouraging partnerships with the community and civil society. New ways of engaging universities and colleges more intensively with wider society may be explored.
- Finding new solutions to social and environmental problems by tapping into existing knowledge and encouraging co-creation of new knowledge through participatory processes of enquiry and investigation.
- Need for legal professionals to get involved in the society’s challenges. The laws today are cut off from the ground realities. A student of Law understands the social dimension of the legal conflicts and can truly help his community.

- Launch of a campaign to re-establish and strengthen higher education’s close linkages with the society through a well-coordinated approach going way beyond the prevailing National Service Scheme (NSS).
- While few individuals and institutions have undertaken innovative efforts, there needs to be adequate institutional mechanism for promoting the same.
- The core purposes of such community engagement should be to serve mutually agreed interests of both communities as well as institutions. Just as knowledge and expertise of HEIs help communities address their problems, it is important to mandate that ‘community engagement’ may contribute to improvements in HEIs, especially to their teaching and research functions.

UNIVER-CITIES OF 21ST CENTURY: CREATING, FUTURE CAMPUSES AND WORLD CLASS INFRASTRUCTURE

The next few years are bound to witness an acute growth of higher educational institutions, with 500 or more institutions being set up amid huge investments from both public and private sector. Although there is so much exuberance about bringing in reforms in the soft architecture, little is being discussed regarding up gradation of the hard infrastructure. The process of creating Future Campuses and World Class Infrastructure involves identifying, designing, developing, constructing, funding, tendering, litigation, and managing such infrastructure which is a complex and costly affair. Yet the efficient and timely realization of all these processes is vital to healthy development and calls for rapid implementation of process reforms. India can emerge as a major education destination by creating world class facilities and expert faculty to retain the talented outbound Indian youth. Many of the old universities also need urgent redevelopment and improved conditions. India has the architectural manpower skills to put together modern state-of-art campuses.

L to R: Ar Subir Paul, Visiting Prof, SPA, New Delhi; **Dr Rajan Saxena**, Co-Chair FICCI Higher Education Committee and Vice Chancellor & Distinguished Prof, NMIMS University; **Prof Dr P S N Rao**, Professor, SPA, New Delhi; **Ar Sanjay Kanvinde**, Kanvinde Associates, Architects; **Prof Rajiv Saxena**, Vice President, South Asian University

There are numerous challenges and sustainability issues that both the private and public sector HEIs face while setting up new campuses. Unless these are identified and resolved, infrastructure development will come to standstill. It would be prudent to learn from examples of excellence and share experiences of institutions that have successfully created green buildings or built world class campuses in India. Given the high growth trajectory of higher educational institutions in India, there is an urgent need to create several world-class campuses.

Dr Rajan Saxena, Co Chair, FICCI Higher Education Committee and Vice Chancellor of NMIMS University, Mumbai stated that campuses need to have an enabling environment for young minds to flourish. Modern technology embedded in the campus would provide a progressive ambience comparable to any part of the developed world.

Recommendations:

- Buildings and campuses need to be responsive to local context, culture and changing values from time to time.
- In view of the present day land scarcity, education campuses can be designed within smaller land portions by efficiently adopting modern technology to provide high quality of spaces with modern finishes.
- World-class campuses cannot be islands of excellence but must deal with emerging needs of sustainability and environment consciousness, by incorporating water conservation, recycling, energy conservation, waste management and biodiversity conservation elements.
- Specialized equipment installed in scientific departments and laboratories would need sensitive and careful handling with inbuilt infrastructure support.
- Campuses need to be designed for accommodating global diversity, combining ethnicity, local peculiarities and sensitivity to the differently-abled persons.
- Various management issues related to procuring numerous approvals, ensuring quality construction, etc need to be simplified so as to attract the private sector in the area of higher education in India.
- India needs to take a complete re-look at norms and standards for buildings and campuses prescribed and recasting them in the emerging day requirements. While it may be difficult to clearly define what 'world-class' is all about, emphasis should clearly be on efficiency and appropriateness.

POWERING THE HIGHER EDUCATION SYSTEM THROUGH INFORMATION AND ANALYTICS

The rapid growth in the education sector coupled with academic and administrative changes have substantiated the need for educational planning, policy, administration, research and above all speedy and correct dissemination of information. Information about the education system can benefit many stakeholders as they seek transparency and accountability in the education system. For students and parents it would offer the ability to make informed choices. For government and other sponsors, it would provide the basis for effective evaluation and decision-making. For employers, it would act as an indicator of excellence or relevance. For institutions, it will provide a way to publicise their advancement and learn from benchmarks. Information can be used as a lever to promote institutional viability, effectiveness and quality.

International practices in this area have also recognized the power of information to promote greater open-ness, accountability and informed choice. These analytics need intellectual capacity, as well as effective leadership and may be seen in the perspective of the political economy that they operate in. Unfortunately, research on education analytics is prominently absent in our country. Some of the challenges faced include insufficient attention paid on analytics and proposals, lack of centre-state coordination, inadequate number of analysts to analyze existing data, etc. Besides, the various facets of information in the Higher Education system, the sources of this information, implementation of capture and validation mechanisms, specific challenges/requirements and the applications of this information for decision-making, evaluation and other purposes need to be reviewed. Also, some of the existing national and international practices for such information capture and dissemination need to be outlined with suggestions on specific measures in the context of the Indian Education system. The urgency of a dialogue on educational analytics cannot be disputed.

L to R: Dr Trey Miller Associate Economist at the RAND Corporation; **Mr Amrish Singh**, Vice President and Head-Sales, Shiksha. Com; **Ms Deepti Dutt**, Senior Manager - Process & Operations, UID; **Prof Sudhanshu Bhushan**, Head of Higher Education, NUEPA; **Dr H A Ranganath** , Director, NAAC; **Prof Pankaj Jalote**, Director, IIIT Delhi; **Mr Milind Kamat**, Vice President & Country Head, India, Ellucian; **Mr Viplav Baxi**, CEO, Atelier Learning

Recommendations:

- The importance of arriving at a unifying taxonomy for educational data (with an inclusive perspective on how this data is classified internationally) needs to be stressed upon.
- On the uses and applications of data, information is vital to the planning and day-to-day improvements in the educational system. Hence there should be various models of presenting information in easily accessible ways to researchers as well as education system stakeholders.
- Need for multiple agencies collecting/providing data to synchronize efforts and share data in a seamless manner.
- A scalable, technology and regulation backed process that starts with simple first steps as an approach could be useful.
- Need for the industry/employer as a major stakeholder must be factored in.

- Given the issue of validation of data, mechanisms for preventing data inconsistencies and omissions should be created which should be stringently followed.
- Existing regulations as well as new proposed legislation like the Prohibition of Unfair Practices Bill and the National Academic Depositories Bill, among others, need a comprehensive information ecosystem to function effectively.

MASTER CLASSES

A. The Innovative University: Academic Reorganization

Mr V Umashankar, Joint Secretary, Gol

Globally, public funding for higher education is shrinking. Although traditional universities have valuable qualities and capacities, they need to find innovative, cost effective ways of functioning and ensuring ongoing economic vitality, thereby saving themselves from decline and possible disruption. Prof Clayton Christensen's book "Innovative University" outlines the principles of Academic Reorganization and illustrates how higher education can respond to the forces of disruptive innovation. It offers new ways to deal with curriculum, faculty issues, enrollment, retention, graduation rates, campus facility usage and other issues in higher education.

B. University: Industry Academia Interface

It is necessary to bridge the gap between theory and practice, particularly in engineering and management education. Though historical models such as internships and co-op programs fill this need, they may not necessarily strengthen a continuing bond between industry-academia-government and society. Interfacing faculty, students and industry to work on collaborative team based projects help to fill this gap. At the undergraduate level such an effort will lead to better preparing students for industry careers. Besides, this may lead to applied research at the graduate level and to new curriculum development, which will impact future learners.

L to R: Dr Soundar Kumara, Prof Nirmal Pal, Dr Wayne Smutz, Prof Paul Griffin from the Pennsylvania State University

C. Skills for Career Development

L to R: **Mr Sanjeev Gupta**, Senior Vice President, Accenture Services Pvt Ltd; **Mr Ramendra Verma**, Principal, Management Consulting, Health & Public Service, Accenture; **Mr Abhinav Madan**, Managing Director, Gram Tarang Employability Training Services Pvt. Ltd

Inclusive education and training is all about livelihood and sustained value creation and not just qualifications certifications or degrees, which is essentially the problem with the prevalent framework for vocational education in India at the moment. This cannot be achieved through one time skilling but through continuous education and lifelong learning, with a corresponding advancement of one's career in employment or enhanced economic output in self employment.

D. Sustaining Cross Border Partnerships

L to R: **Dr H Vinod Bhat**, Pro Vice Chancellor, Manipal University; **Dr Kavita Sharma**, Director, The India International Centre (IIC); **Dr Vandana Mahajan**, Director, International Academic Liaisons, University of Toronto

In today's intensely connected and interdependent world, it is imperative for Indian higher education to move towards 'Cross Border Partnerships'. Institutions of higher education must be encouraged and supported to engage more deeply with those around the world in areas ranging from teaching-learning to research and outreach. Instead of being inward-looking or merely imitating globally dominant models, Indian institutions should deepen their international associations and embrace the challenges of a redefined global agenda of knowledge.

E. Faculty Development /Teacher Mobility

Prof M Anandkrishnan, Chairman FICCI Higher Education Committee & Chairman Board of Governors, IIT, Kanpur; Dr Rafiq Dossani, Rand Corporation, USA; Dr Furqan Qamar, Vice Chancellor, Central University of Himachal Pradesh

The number of universities and colleges in India are increasing exponentially on one hand, while we face a severe shortage of quality faculty on the other. Somehow, the teaching profession has not managed to attract the best of talent, due to a host of issues such as poor working conditions, stagnant salaries, limited career progression, etc. While it's important to look at innovative ways to attract and retain the right talent, equal emphasis is needed to ensure the development of existing capacities/ skills, and align these to new technologies and improved teaching-learning processes. We must look at innovative strategies for developing talent and retaining teachers in the face of competing demands for talent in the industry. A major change in mindset towards learning- teaching approach is necessary to achieve this.

F. Building Education Excellence through Industry-Academia Collaboration & Mobility: Lessons from a Canadian Experience

Mitacs is a Canadian not-for-profit organization mandated to develop highly-skilled human capital for the Canadian knowledge economy. Funded by the Government of Canada, nine provincial governments, and over 1,500 Canadian firms, Mitacs is a leader in initiating, developing, and fostering academic-industry research projects in which graduate students and post-doctoral fellows take a leadership role. As part of this mandate, Mitacs supports efforts to ensure Canadian talent is integrated in the global innovation network. Dr Arvind Gupta, CEO & Scientific Director, MITACS, Canada emphasised the emergence of a very interesting and new dimension of industry-academic linkages, which has taken place within the larger domain of international academic collaboration between Canada and India.

L to R: Ms Shahana Mukherjee, Doctoral Student, Indian Institute of Management, Bangalore; Dr Arvind Gupta, CEO & Scientific Director, MITACS, Canada; Dr Shakila T Shamsu, OSD, Department of Higher Education, MHRD

SPEAKERS LIST

SPEAKER LIST SESSION WISE		
Name	Designation	Organization
DAY 1: NOVEMBER 5, 2012		
Inaugural Session		
Mr Sidharth Kumar Birla	Chairman; -Vice-President	Xpro India Limited & Digjam Limited; -FICCI
Mr Shiv Nadar	Founder Chairman	HCL
Mr Ed Fast	Hon'ble Minister of International Trade and Minister for the Asia-Pacific Gateway	Government of Canada
Mr Shashi Tharoor	Hon'ble Minister	State for Human Resource Development, Gol
Prof M Anandakrishnan	Chairman	FICCI Higher Education Committee
Mr Pawan Agarwal	Adviser ; -Honorary Adviser	Planning Commission ; -FICCI Higher Education Committee
Dr Philip Altbach	Monan Professor of Higher Education and Director	Center for International Higher Education, Boston College
Mr Avinash Vashishtha	Chairman & Geography Managing Director	Accenture – India & Co-chair FICCI Higher Education Committee
Dr Rajan Saxena	Vice Chancellor & Distinguished Professor -Co-Chair	NMIMS University -FICCI Higher Education Committee
Dr A Didar Singh	Secretary General	FICCI
Panel Discussion I - Emergence of Education Hubs: Global Experience & Indian Reality		
Chair		
Mrs Sushma Berlia	President & Chancellor	Apeejay Styá & Svrán Group
Presentation		
Dr Vidya Yeravdekar	Principal Director	Symbiosis Society
Panelists		
Mr RCM Reddy	CEO & Managing Director -Chairman	IL&FS Education & Technology Services Limited -FICCI Skill Development Forum and
Dr Rachel Davis	Dean	Delhi School of Business
Mr Bhavin Shah	Senior VP, Infrastructure Division	Bharat Forge Ltd
Dr Phil Harris	Executive Dean	University of Chester, London
Ms Megan Clifford	Doctoral Fellow	Pardee RAND Graduate School of Public Policy

Master Class A - The Innovative University: Academic Reorganization		
Session Conductors		
Mr Anand Sudarshan	Director	Sylvant Advisors
Dr Vinod Bhat	Pro VC	Manipal University
Special Remarks		
Mr V Umashankar	Joint Secretary	Gol
Master Class B - University: Industry Academia Interface		
Session Conductors		
Prof Paul Griffin	Head, Dept of Industrial and Manufacturing Engineering	Pennsylvania State University
Prof Nirmal Pal	Regional Director for India	Pennsylvania State University
Dr Soundar Kumara	Allen Peace Professor	Pennsylvania State University
Dr Wayne Smutz	Executive Director; -Associate Vice President	World Campus & Academic Outreach; -The Pennsylvania State University
Master Class C - Skills for Career Development		
Session Conductors		
Mr Nilaya Verma	Partner, MC, Health & Public Service	Accenture
Mr Abhinav Madan	Managing Director	Gram Tarang Employability Training Services Pvt. Ltd
Special Remarks		
Mr Sanjeev Gupta	Senior Vice President	Accenture Services Pvt Ltd
Panel Discussion II - The Emerging Trends in Private Sector in Higher Education In India		
Chair		
Mr Ashok Thakur	Secretary, Higher Education	MHRD, GOI
Overview Presentation		
Mr Amitabh Jhingan	Partner	E&Y
Panel Discussion on Good Practices		
Dr Rajan Saxena	Vice Chancellor & Distinguished Professor -Co-Chair	NMIMS University -FICCI Higher Education Committee
Mr Nikhil Sinha	Founding Vice Chancellor	Shiv Nadar University
Dr Ramesh Kanwar	Vice-Chancellor	Lovely Professional University
Dr Ashok Saxena	Vice Chancellor	Galgotias University
Ms Manjula Pooja Shroff	Chairperson	Calorx Education & Research Foundation

Panel Discussion III - Corporate Engagement in Higher Education		
Chair		
Ms Sindhushree Khullar	Secretary,	Planning Commission
Session Convener & Moderator		
Mr Anand Sudarshan	Director	Sylvant Advisors
Panelists		
Mr Avinash Vashishtha	Chairman & Geography Managing Director -Co-chair	Accenture – India -FICCI Higher Education Committee
Mr Sanjeev Bikhchandani	Vice-Chairman & Founder	Info-Edge India Ltd
Prof Sudhir Jain	Director	IIT, Gandhinagar
Mr Manish Sabharwal	Co-Founder & Chairman	Team Lease Services
Dr P Anandan	Managing Director	Microsoft Research India
Mr Maghin Tamlarasan	Strategy Director	Rolls Royce India
DAY 2: NOVEMBER 6, 2012		
Master Classes D - Sustaining Cross Border Partnerships		
Session Conductors		
Dr Kavita Sharma	Director	The India International Centre (IIC)
Special Remarks		
Dr Vinod Bhat	Pro Vice Chancellor	Manipal University
Dr Vandana Mahajan	Director	International Academic Liaisons, University of Toronto
Master Classes E - Faculty Development /Teacher Mobility		
Dr Furqan Qamar	Vice Chancellor	Central University of Himachal Pradesh
Dr Rafiq Dossani		Rand Corporation, USA
Special Remarks		
Prof M Anandkrishnan	Chair & Chairman BoG	FICCI Higher Education Committee & IIT Kanpur
Master Classes F - Building Education Excellence through Industry-Academia collaboration & Mobility: Lessons from a Canadian Experience		
Mr Arvind Gupta	CEO & Scientific Director	MITACS, Canada
Special Remarks		
Dr Shakila T Shamsu	OSD, Department of Higher Education	MHRD
Ms Shahana Mukherjee	Doctoral Student	IIMB
Book Review - "Half a century of Indian Higher Education: On the Cusp of a Change"		
Author		

Dr Philip Altbach	Monan Professor of Higher Education and Director	Center for International Higher Education, Boston College
Moderator		
Mr Pawan Agarwal	Adviser ; -Honorary Adviser	Planning Commission ; -FICCI Higher Education Committee
Chairman		
Prof R Govinda	Vice Chancellor	NEUPA
Panel Discussion		
Prof Binod Khadria	Professor of Economics and Education	Jawaharlal Nehru University
Prof K B Powar	Former Secretary General	AIU
Prof Narayana Jayaram	TISS and Senior Fellow	IIAS, Shimla
Dr Rafiq Dossani		Rand Corporation, USA
Future Talk - The Disruptive Class Room: The Rhetoric & the Reality		
Moderator		
Mr Ashutosh Sinha	News Editor & Anchor	NDTV Profit
Speakers		
Dr Rafiq Dossani		Rand Corporation, USA
Dr Furqan Qamar	Vice Chancellor	Central University of Himachal Pradesh
Mr Pramath Sinha	Founder & MD -Founding Dean	9.9 Media -ISB
Prof MM Pant	Former VC	IGNOU
Ms Joan Vogelesong	CEO	Toon Boom Animation Inc, Canada
Parallel Session I A - Mainstreaming Skills in Higher Education		
Session Convener:		
Mr Ajay Goel	Director-Skills Colleges	Wadhvani Foundation
Chairman		
Dr S S Mantha	Chairman	AICTE
Presentation		
Mr Ajay Kela	President and CEO	Wadhvani Foundation
Panel Discussion		
Mrs Jayanti S Ravi	Commissioner Higher Education	Government of Gujarat
Prof Neelamegham	Chairman of the Centre for Entrepreneurship and Career Oriented Programmes	Delhi University
Mr Upamanyu Basu	Director	MHRD

Mr Harpreet Singh	Executive Director -CEO	Educomp Raffles Higher Education Ltd -Educomp Professional Education Ltd
Parallel Session I B - Mainstreaming Skills in Higher Education		
Chairman		
Prof N R Madhav Menon	Former Member, Commission on Centre-State Relations	Gol
Presentation by Session Convener		
Dr Rajesh Tandon	President	Society for Participatory Research in Asia (PRIA)
Panelists		
Prof Anand Mohan	Registrar	Dayalbagh Educational Institute, Agra Head of Corporate Social Responsibility, L&T
Mr Pawan Agarwal	Adviser ; -Honorary Adviser	Planning Commission ; -FICCI Higher Education Committee
Brig R S Grewal	Vice Chancellor	Chitkara University
Parallel Session II A - Univer-cities of 21st Century: Creating, Future Campuses and World Class Infrastructure		
Convener		
Dr P S N Rao	Professor	School of Planning & Architecture
Panelists		
Dr Rajan Saxena	Vice Chancellor -Co Chair	NMIMS University -FICCI Higher Education Committee
Ar Sanjay Kanvinde	Architect	Kanvinde Associates
Ar Subir Paul	Visiting Professor	SPA, New Delhi
Prof Rajiv Saxena	Vice President	South Asian University
Parallel Session II B - Powering the Higher Education System through Information and Analytics		
Chairman		
Dr H.A Ranganath	Director	NAAC
Moderation by Session Convener		
Mr Viplav Baxi	CEO	Atelier Learning
Presentation/Remarks		
Prof Pankaj Jalote	Director	IIIT, Delhi
Dr Dinesh Paliwal	Member Secretary	NBA
Prof Sudhanshu Bhushan	Head of Higher Education	NUEPA
Mr Milind Kamat	Vice President & Country Head, India	Ellucian
Mr Ambrish Singh	Vice President and Head- Sales	Shiksha. com

Ms Deepti Dutt	Senior Manager - Process & Operations	UID
Dr Trey Miller	Associate Economist	RAND Corporation
Panel Discussion IV - Collaborative Research in Higher Education		
Chair		
Prof Arun Nigavekar	Former Chairman -Former VC -Founder Director	UGC -University of Pune -NAAC
Panelists		
Prof Rajesh Chakrabarti	Executive Director, Bharti Institute of Public Policy,	Indian School of Business
Dr Soundar Kumara	Allen E&M Pearce Chair Professor	The Pennsylvania State University
Dr P B Sharma	VC	Delhi Technological University
Prof Malabika Sarkar	VC	Presidency University, Kolkata
Mr Sudhir Setty	Director- Information Technology Group	Intel India
Prof Shyam Menon	Vice Chancellor	Ambedkar University, Delhi
Valedictory Session		
Closing Remarks		
Mr Pawan Agarwal	Adviser ; -Honorary Adviser	Planning Commission ; -FICCI Higher Education Committee
Dr Rajan Saxena	Vice Chancellor -Co Chair	NMIMS University -FICCI Higher Education Committee
Vote of Thanks		
Ms Shobha Mishra Ghosh	Senior Director	FICCI

DELEGATE LIST

Name	Designation	Organization
Ms Bhawana Srivastava		24 Frames Digital
Mr Ravi Gupta		24 frames digital
Mr Deepak Kalpsi		24 frames digital
Mr Triloki Prasad		24 frames digital
Dr Ashwini Kumar Vij		7 Hill Sales Recruitment Headhunter
Mr Nitin P Khanna	CEO	Aantrishti Human Development Solutions Pvt. Ltd.
Ms Renu Kapoor	Partner	Aarroham Education Consultants LLP
Mr Saurabh Joshi	General Manager	Accenture
Mr V K Narula	Ex. Chief Manager (IT)	Air India
Mr Siddharth Chaturvedi	Director-Strategy & Operations	AISECT
Mr Abhishek Pandit	Director-Business Services	AISECT
Brig (retd) Ahmad Ali	Pro- VC	Aligarh Muslim University
ProfS S Mantha	Chairman	All India Council for Technical Education (AICTE)
Mr Anne Mary Fernandez	Dean- Administration	Alliance University
Dr Anubha Singh	Dean	Alliance University
Mr Tarandeep Singh		Alliance University - Bangalore
Mr Aman Chadha		Alliance University - Bangalore
Ms Taniya Khurana		Alliance University - Bangalore
Mr Ram Kumar		Alliance University - Bangalore
Dr Anne Mary Fernandez		Alliance University - Bangalore
Mr Nitin Kheterpal	Consultant	Alumni Management Company
Dr R Hariprakash	Dean	AMACE
ProfShyam Menon	Vice Chancellor	Ambedkar University
Mr S Karthikeyam		AMECE TN
Mr M.S Naradhgopal		AMECE TN
Mr Kamal Manaktola	Regional Director NE India	American Hotel Lodging Education Institute
Mr Klaus Berka	CEO	Analytik Jena AG company
Ms K Durga		Andhra Education Society
Vijayawani Yalla	International Marketing Manager	Anglia Ruskin University
Mr Satyabhushan Jain	Chairman	Anushasan Avam Agrasen Sansthan Samanvya Samiti
Mr Rahul Banerjee		Apeejay Education Society

Ms Nisha Berlia		Apeejay Education Society
Prof Parthasarathi Mishra		Apeejay Education Society
Ms Reetu Betala	Founder Director	Apeejay Institute of Design
Prof Ashok Ogra		Apeejay Institute of Mass Communication
Dr D. N. Bajpai		Apeejay Institute of Technology & Computer Sciences
Prof Kamal Kant Dwivedi	Vice-Chancellor	Apeejay Satya University
Dr Alok Saklani	Director (Former Dean, HNB Garhwal University)	Apeejay School Of Management
Mr Rahul Sahdev		Apeejay Stya & Svrn Group
Mr Aditya		Apeejay Stya & Svrn Group
Dr Mithilesh Kumar Singh		Apeejay Stya Education Research Foundation
Prof Y.P Kumar	Dean (Technology, Research & International Co-Operation)	Apeejay Stya University
Mr Aditya Patial	Asst Manager - Marketing	Apeejay Stya University
Prof Joel M. Rodney		Apeejay Stya University
Dr Sarbjit Singh		Apeejay Stya University
Dr Swati Biswas	Associate Professor- Department of Biology	ARSD College (D. U.)
Mr M S Nandagopal		Arulmigu Meenakshi Amman College of Engineering
Mr M Vijay		Arulmigu Meenakshi Amman College of Engineering
Mr Patric Benny		Aspire Human Capital Management
Mr Amit Chhabra	General Manager Operations	Aspire Human Capital Management
Mr Ravindra Singh	VP & Head Vocational Programs	Aspire Human Capital Management Pvt. Ltd.
Ms Priyanka Ahuja	Senior Manager - Marketing	Aspire HumanCapital Management (P) Ltd.
Mr S.S. Chawla	Sr. Director & CEO	ASSOCHAM
Mr Maninder Singh	Co- Chairman NCE	ASSOCHAM
Dr Veena Bhalla	Deputy Secretary	Association of Indian Universities
Mr Paul Davidson	President	Association of Universities and Colleges of Canada (AUCC)
Mr Sanjay Bansal	Founder & Managing Partner	Aurum Equity Partners LLP

Ms Vidhi Sahae	Policy Director	Australia India Education Council
Ms Anu Jain	Senior Advisor (Education)	Australian High Commission
Ms Priya Raja	Senior Advisor (Education)	Australian High Commission
Ms Nerida Rixon	First Secretary (Education & Research)	Australian High Commission
Dr J.S. Neerav	Executive Director, Education Initiatives	Avantha
Ms S.S. Manimozhi	Assistant Professor in Mathematics	Avinashilingam Institute for Home Science and Higher Education for Women
Dr Subhashini K. Sripathy	Associate Professor- Department of Resource Management	Avinashilingam Institute for Home Science and Higher Education for Women
Dr A Venmathi	Professor and Head, Dept. of Resource Management	Avinashilingam University
Mr Dileep Ranjekar	CEO	Azim Premji Foundation
Ms Anupam Ahuja	CEO	Vijyoti
Dr Lovi Raj Gupta		Baddi University
Mr Rajesh Kapoor	Manager Corporate Liaison	Baddi University of Emerging Sciences & Technology
Mr Arundeeep Kotyan	Regional Manager Career Development Cell (CDC)	Baddi University Of Emerging Sciences & Technology
Prof S C Lakhotia	Professor Emeritus-DST- Ramanna Fellow & DAE- Raja Ramanna Fellow	Banaras Hindu University, Department of Zoology
Ms Arpita Jena	Director-Training & Placement Cell)	Barapada School of Engg. & Technology
Dr Lohinder		Bharati Vidya Peeth University
Prof.Dr Shivajirao Kadam	Vice Chancellor	Bharati Vidyapeeth Deemed University
Dr Lokinder Kumar Tyagi	Chairman - Training & Development Cell (BVIMR)	Bharati Vidyapeeth University
Prof M.S. Bhattacharya	Principal	Bharati Vidyapeeth's College of Engineering
Prof Anuradha Basu	Vice-Principal, Electronics & Comm. Engg.	Bharati Vidyapeeth's College of Engineering (BVCOE)
Mr J P Veeraraghavan	Chairman	Bhavan K M Munshi Institute Hducational Leadership & Management
Dr H G Chaturvedi	Director	Birla Institute of Management Technology

Prof Bijendra Nath Jain	Vice Chancellor	Birla Institute of Technology & Science
Mr Parmjit Singh Chima	Head of School, Faculty of Technology	Birmingham City University
Mr Sandeep Kumar	Student	BMS Punjab University
Mr Nihar Thakkar	Business Development Manager (India)	BoradwayMalyan
Dr Mrs. Pankaj Mittal	Vice-Chancellor	BPS Mahila Vishwavidyalaya
Mr Ashutosh Thakur	Principal-In-Charge	Braja Mohan Thakur Law CollegeAutonomous, Purnia., Bihar.
Dr B.C. Sharma	Principal	BRCM College of Engineering and Technology
Mr Shehzia Valiulla	Senior Consultant	Bridgepoint Group
Mr Libby Dhanasekaran	Head Partnerships and Policy Dialogues	British Council
Ms Sally Goggin	Director Education	British Council
Mr Rob Lynes	Director	British Council
Ms Manjula Rao	Head Programmes (West India)	British Council
Ms Libby Rosenbaum	Higher Education Partnerships Manager	British Council, British Embassy
Ms Manjari Chakravorty	Knowledge Economy Adviser	British Deputy High Commission
Ms Swapna Hegde	Knowledge Economy Officer	British Deputy High Commission
Mr Vimal Subramanian	Knowledge Economy Adviser	British Deputy High Commission, Chennai
Mr Tim Brown	Architect	Broadway Malyan India Pvt Ltd
Dr Manamanjari Patra	Associate Prof	BSETsociety Group Of Institutions
Dr Manmatha k. Roul	Principal	BSETsociety Group Of Institutions
Mr Sukhwinder Singh	Director Marketing	Buddi University
Ms Ratna Rao	Assistant Professor	Calorx Teachers' University
Ms Dhanya Bhatia	Trade Commissioner	Canadian High Commission
Ms Ivy Lerner-Frank	First Secretary and Trade Commissioner	Canadian High Commission

Ms Pratima Rai Bakshi		Canadian High Commission
Mr Pervin Malhotra	Director, Career Guidance India	CARING
Mr Ajay Bhat	General Manager	CG Mantra Digital Media Pvt. Ltd.
Mr NN Ojha	Chairman	CG Mantra Digital Media Pvt. Ltd.
Dr Vinay Hans	Sr. CMO Incharge (SAG)	CGHS WC South Avenue
Prof.S.G. Shah	Advisor	Charotar University of Science & Technology
Ms Isha Gupta	Student	Chitkara University
Ms Gunjeet Kaur	Student	Chitkara University
Ms Garima Turan	Student	Chitkara University
Dr Arvind Radhakrishnan	Professor, Member, Commonwealth Legal Education Association	Christ University
Mr Rishi Rajan Sahay		College of Vocational Studies
Mr Manoj Sharma	Business Development	Content Victim (Contact Solutions)
Ms Rupamala Singh	Sr. VP - Marketing & Corporate Communications	Core Education & Technology Ltd
Dr N.M. Kondap	President - Core Higher Education	Core Education and Technologies Ltd.
Prof.Dr Shrikant Charhate	Associate Vice President - Projects & Academics Administration	Core Higher Education Pvt. Ltd.
Mr Amit Sethi	Manager International Marketing & Corporate Relations	Core Higher Education Pvt. Ltd.
Mr Prashant A Bhonsle	Country Head	Credila Financial Services Pvt. Ltd.
Mr Ajay Vohra	Co-founder & CEO	Credila Financial Services Pvt. Ltd.
Mr Kamallesh Kumar Singh	Technical Specialist	Cubic Computing (P) Ltd.
Dr Saroj Curi	Lect. Pol Science (DU)	D. U.
Ms Christiane Schlottmann	Director	DAAD
Ms Shikha Sinha	Academic Cooperation	DAAD
Mr Pawan Solanki	Senior Manager, Business Development	Deakin University, Australia
Mr Krishna Kumar	Director	Dehradun Institute of Technology
Ms Francesca Pessina	Attaché - Economic Cooperation	Delegation of the European Union to INDIA
Mr Abhishek Choudhary	Company Secretary	Delhi Mumbai Industrial Corridor Development Corporation Limited

Apoorva Bana		Delhi School of Business
Ms Khushi Khandelwal		Delhi School of Business
Mr Abhishek Sharma		Delhi School of Business
Ms Vani		Delhi School of Business
Mr Vinod K Chhabra	Assistant Director of Admissions	Devry University, USA
Dr Yasmin Modassir	Principal	DHEMPE College of Arts and Science
Mr Jagwant Kumar		Digital Learning
Ms Gunjan		Digital Learning
Ms Sheena Joseph		Digital Learning
Ms Fahim		Digital Learning
Mr D Haldwr	SSO- II	DQAS,Ministry Of Defence
Dr P. D Patil	President	Dr D. Y. Patil Vidyapeeth
Dr P.N. Razdan	Vice Chancellor	Dr D.Y. Patil Vidyapeeth
Prof.J.K. Jain	Dean, School of Commerce & Management	Dr H.S. Gour Vishwavidyalaya
Wg.CDr Prof S.P. Kaushik	Director General - Technical	Dr K.N. Modi Foundation
Mr Sanjay Gupta	Member - Board of Management	Dr K.N. Modi University
Mr Aditya R Bhatnagar	Director	Drona Edutronics Pvt. Ltd.
Dr Rajiv Kapoor		DTU, New Delhi
Dr Rajesh Rohilla		DTU, New Delhi
Mr Bharat Fischer	Senior Manager	E & Y
Mr Rajendra Bengani		Ecartes Technology Pvt. Ltd.
Mr Rajendra		Ecartes Zech Pvt Limited
Mr Abhishek Mangalick	Business Development Manager	Ecosense Sustainable Solutions Pvt. Ltd.
Ms Varsha Mohan	Business Development Manager	Ecosense Sustainable Solutions Pvt. Ltd.
Mr Ashwini Kumar	Regional Director	Edinburgh Napier University
Mr Vipin Yadav		EDU
Ms Smita Polite	Managing Editor	EDU 9.9 Media
Ms Anju Jain	Director	EDU Total

Dr Hasmukh Adhia, IAS	Principal Secretary	Education Department, Government of Gujarat
Mr Siddharth Mukund	Director	Education Insight
Mr Rajendra Dash	EDP Officer	Education Promotion Society for India
Mr P Palanivel	Public Relations Officer	Education Promotion Society for India
Mr Pankaj Gupta	Vice President (Academic)	Educomp Raffles Higher Education Ltd.
Mr Kalpesh Banker	Director	EduShine Advisory Pvt. Ltd.
Ms Aparna Sati		EduTech
Mr Abhinav	Senior Consultant	Eduvisors
Mr Karthik Menon	Associate Consultant	Eduvisors
Mr Bharat Parmar	Partner	Eduvisors
Mr Vijay Shukla	Partner	Eduvisors
Mr Bharat Parmar		Eduvisors Education Research and Consulting
Ms Gunjan Singh	Sr. Executive - Subscription	Elets Technomedia Pvt. Ltd.
Ms Saswati Ray	Marketing Manager	Elucian
Mr Viswanath Subramaniam	Principal Consultant	Elucian
Mr Vijay Gupta	Practice Manager	Elucian
Mr Shekhar Surendranath	Senior Director	Elucian
Mr Hostess	Event Management	Elucian
Mr Kei Eda	First Secretary	Embassy of Japan
H.E.Mr Amadou Moustapha	Ambassador	Embassy of Senegal
Ms Marie Mathy	Attaché – Economic Affairs	Embassy of the Kingdom of Belgium
Mr Antoine Delcourt	Counsellor (Economic Affairs)	Embassy of the Kingdom of Belgium
Ms Maya Rusetskaya	First Secretary	Embassy of the Republic of Belarus in the Republic of India
H E Ms Ebyan Mohamed Salah	Ambassador	Embassy Of The Republic Of Somali
Mr Koffi Akakpo	Charge d'Affairs a.i	Embassy of the Republic of Togo
Ms Mandeep Kaur	All India Principal Program Advisor	Embassy of the United States of America
Mr Greg O'Connor	Commercial Officer	Embassy of the United States of America
Ms Nisha Wadhawan		Embassy of the United States of America
Mr Naresh Kumar Sagar	Chairman	Enkay Sagar Holdings Pvt. Ltd.
Ms Riddhi Kataria		Ernst & Young

Mr Paras Berawala	Vice President - Transaction Advisory Services	Ernst & Young Pvt. Ltd.
Mr Debapriya Das	Senior Manager - Marketing Government Services - Markets	Ernst & Young Pvt. Ltd.
Mr Manmohan Singh Atwal	Vice-Chancellor	Eternal University
Mr Harcharan Singh Dhaliwal	Dean & Professor	Eternal University
Mr Vivek Nagpaul	Chairman	Euroasian Education, Entrepreneurship & Management Network
Mr Birger Hendriks	Deputy State Secretary ret. & Special Representative	FIBAA Foundation for Accreditation
Dr Bhavya Taneja	Director	Finance Forum
Ms Neera L Handa	Deputy Director	Ford Foundation International Fellowships Program
Mr Vivek Mansukhani	Director	Ford Foundation International Fellowships Program
Leighton Ernsberger	Adviser, KE	Foreign & Commonwealth Office
Andrew Jackson	Counsellor, KE	Foreign & Commonwealth Office
Ms Dipti Acharjee	Adviser, KE	Foreign & Commonwealth Office
Mr Manish Kheterpal	Chairman	Fortune Institute of International Business (FIIB)
Mr Sumit Rai	Chief Representative	Frankfurt School of Finance & Management
Mr Ulrich Podewils	Representative	Freie Universitat, Berlin
Prof A P Verma(Retd.)		Fulbright
Mr Marshall Baptista	Dy. Manager - HR	Fun and Joy at Work
Mr Marshall	Manager	Fun and Joy at Work
Mr Shishir Jaipuria	Managing Director	Ginni Filaments Ltd.
Mr V.K. Kumar	Dean & Director	GITAM School of International Business
Mr V.R. Reddy	Business Development Manager	GITAM School of International Business
Dr Ing. Reinhard Böber	Managing Director	Glatt Ingenieurtechnik GmbH company
Mr Tarun Arora	Chief Executive Officer	Global Information Systems Technology Pvt. Ltd.(GIST)
Prof(Dr) R.P. Saxena	Consultant, PFC,MOP	GOI

Rudy Husny		Government of Canada
Mr Mark Strasser		Government of Canada
Mr Nishit Jain	Country Manager - India	Grenoble Graduate School of Business
Mr Pankaj Mahajan	Associate Director - Corporate Strategy, HCL & Advisor	HCL Technologies Ltd.
Mr M Sundararajan	Vice President - Marketing	HCL Technologies Ltd.
Mr Abhishek Ganguli	Business Lead@Head	HDFC Education and Development Services Pvt. Ltd.
Mr Rakesh Jain	Chief Operating Officer	HDFC Education and Development Services Pvt. Ltd.
CA Brij M Bhasin	Additional Senior General Manager	HDFC Housing Development Finance Corpn. Ltd.
Mr Stewart Beck	High Commissioner	High Commission of Canada
Mr Vicente Paulo C. Chihale	Counsellor Commercial	High Commission of the Republic of Mozambique
Dr Vicente Paulo Chihale	Commercial Counsellor	High Commission of the Republic of Mozambique
Mr Hechry		Higher Education
Mr S S Prasad	Principal Secretary to Govt., Haryana	Higher Education and Languages Department
Prof Mohan Lal	HOD of Deptt ECE	HMR Institute of Technology & Management
Ms Aruna Katara	President	International Institute of Information Technology (IsquareIT)
Mr Vipul Seth	Director of Business Development for India	iCarnegie Global Learning
Mr O.R.S. Rao	Vice Chancellor	ICFAI University
Ms Ambika Sharma	Research Officer	IDRC
Prof R.K. Agarwal	Director	IET Gp. Of Institutions
Mr Sunil Kumar Sharma	Professor & Vice President	IILM Academy of Higher Learning
Prof Sunil K Sharma	Vice President	IILM Institute for Higher Education
Prof Thomas Joseph	Professor	IIM Udaipur
Dr B Chandrasekar	Vice President	IL&FS Education & Technology Services Ltd.
Ms. Divya Kapoor		IMS
Ms. Maleha Khan		IMS
Prof Pankaj Chandra	Professor	Indian Institute of Management Bangalore

Prof Ambuj Sagar	Professor	Indian Institute of Technology Delhi
Dr Vinayshil Gautam		Indian Institute of Technology Delhi
Prof Dheeraj Sanghi	Dean, Academic Affairs	Indian Institute of Technology Kanpur
Prof P. R. Ramanujam	Professor of Distance Education	INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Ms Nadira Hamid	Chief Operating Officer (COO)	Indo-Canadian Business Chamber
Mr Nick Booker	CEO	IndoGenius
Mr Arvind Sood	Advisor to the Board	Infinity
Mr S.K. Sachdev	Senior Professor	Institute of Management Technology
Dr P V Ramana	Founder , Chairman and Chancellor	Institute of Technology & Management
Mr Sunil Acharya		Intel Bangalore
Mr Vivek Chordia		Intel Bangalore
Mr Udian Patel		Intel Bangalore
Mr Girish S		Intel Higher Education Program Bangalore
Dr Anjlee Prakash		Intel New Delhi
Mr Sumeet Verma	Head- Higher Education, Corporate Affairs Group- South Asia	Intel South Asia
Mr Girish K		Intel, Bangalore
Ms Vandana Mahajan	Director	International Academic Liaisons
Mr Prateek Lal	Sr. Manager (Administration)	International Institute of Fashion Technology
Mr Dhanasekaran Loganathan	Head Partnerships and Policy Dialogue,	Internationalising Higher Education
Ms Nooraine Fazal	CEO & Managing Trustee	Inventure Academy
Mr Gurjeet Gil		IT India University programme
Mr Malleshappa		IT India University programme
Mr Gagan		IT India University programme
Mr Vikas		IT India University programme
Mr Rahul		IT India University programme
Ms Ruchita		ITM Group of Institutions
Mr Satya N. Gupta	Joint Secretary General	ITU-APT Foundation of India

Mr B.K. Mitra	Joint Director (Retd)	ITU-APT Foundation of India
Mr Saket Bansal	Director	iZenBridge Consultancy Pvt. Ltd.
Dr Shrawan Kejariwal	Professor, Group of Adult Education	Jawaharlal Nehru University
Mr Taranjit Singh	Managing Director	JIS Group
Dr Rajdeep Deb	Asst. Prof.	JRE Group of Institutions
Mr Muktesh Sheth		Kalyani Education Foundation
Mr Rajesh Nagare		Kalyani Learning
Dr Paul P. Appasamy	Vice Chancellor	Karunya University
Dr S Darius Ganaraj	Dean-Academic Affairs	Karunya University
Dr C. Joseph Kennady	Registrar	Karunya University
Mr Aldin Justin Sundararaj	Asst. Prof., Dept. of Aerospace Engg., KSMS	Karunya University
Dr S.Darius Gnanaraj	Dean (Academic Affairs)	Karunya University
Mr J. Jebasingh	Public Relations Officer	Karunya University
Prof K N Panikkar	Former Chairperson	Kerala State Higher Education Council
Dr Narendra Kumar	Director	KIET Group of Institutions
Dr M. Khalid	Pro Vice Chancellor	KIIT University
Mr Ajit K Motwani	Advisor	Knowledge Consortium of Gujarat
Dr C Sucharitha		Krishnatheja Educational Institutions
Ms Anjali Sharma	Branch Manager	Labana Immigration
Mr Himanshu Gugnani		Labana Promoters Pvt. Ltd.
Mr K Venkataramanan	Chief Executive Officer & Managing Director	Larsen & Toubro Limited
Mr Chaitanya Chitta	Executive Director	Laureate Education Asia Ltd.
Mr Ravindra Purohit	Vice President - Education	Lavasa Corporation Ltd.
Mr Manish Saraf	COO	Learnmile Solutions
Mr Love Chaudhary	Dy. Project Officer	Loverly Professional University
Krista Knopper	Strategic Advisor India	Maastricht University, The Netherlands
Mr Virendra S. Bawaskar	Asst. Prof.	MAEER's MIT Group of Institutions, Pune
Mr Somnath Nandy	Country Coordinator	Manchester Metropolitan University
Prof Satish Chandra Jain	Vice-Chancellor	Mangalayatan University
Mr Vishal Chopra	Head - Corporate Strategy & Planning	Manipal Global Education Services Pvt. Ltd.

Mr Madan Padaki	Head - Strategy & Incubation Group	Manipal Global Education Services Pvt. Ltd.
Mr Vasu K Saksena	President	Manipal Global Education Services Pvt. Ltd.
Dr Kumkum Garg	President Incharge, Prof of Computing & Former Head ISC, IIT Roorkee	Manipal University
Mr Suresh K	Management Executive	Manipal University
Maj. Gen. (Dr) S.S. Dasaka		Manipal University
Mr Vivek Kumar		Manipal University
Dr Somnath Mishra		Manipal University
Mr Vinay Chaudhry	CEO	Maple Leaf EduConnect Pvt. Ltd.
Ms. Rangapriya Gautham		MARG LTD.
Dr M.K Padmanabhan		MARG LTD.
Mr P K Viswakumar		MARG LTD.
Dr Vandana Roy	Professor-Department of Pharmacology	Maulana Azad Medical College
Mr A.S. Oberoi	Founder President	MBA Rendezvous.com
Dr J Bhatia		Metropolis Healthcare Ltd.
Mr Lokesh Mehra	Director-Education	Microsoft Corporation India Pvt Limited
Mr Prabhakar	Senior Scientific Officer - II	Ministry of Defence (DGQA)
Mr Kamallesh Kumar Singh		Minitap Inc
Ms Anita Aher	Manager, International Relations	MIT Institute of Design
Dr Mrunal Kothari	Associate Professor & Manager - International Relations	MIT School of Telecom Management
Dr P.J. Lavakare	Member, Board of Governors	Mody Institute of Technology & Science
ProfCh. S. Durga Prasad	Professor and Dean, Faculty of Management Studies	Mody Institute of Technology & Science
Mr Yogesh Agarwal	Manager Accounts	Mody Institute of Technology & Science
Dr J.V Desai	Prof & Dean FET	Mody Institute of Technology & Science
Dr Ch.S Durgaprasad	Prof & Dean, FMS	Mody Institute of Technology & Science
Ms Priyanka Gaur	Student	Mody Institute of Technology & Science
Mr Mohit Goswami	Assitant Professor	Mody Institute of Technology & Science
Ms Taranjeet Kaur	Student	Mody Institute of Technology & Science
Dr Saurabh Sharma	Assitant Professor	Mody Institute of Technology & Science
Ms Urvashi Yadav	Student	Mody Institute of Technology & Science

Dr Amanullah Khan	President	Muslim Education Trust
Mr Neeraj Katyal	Director-Project	MVN University
Mr Nishant Kumar	Sr. Manager Marketing	MVN University
Ms Shruti Nada		Nada Foundation
Dr Suhas Raut	Dean (Training & Placement)	Nagaesh Karajagi Orchid College of Engg. & Tech.
Ms Gopa Sabharwal	Vice Chancellor	Nalanda University
Dr Sabharwal		Nalanda University
Prof G Sharma		Nalanda University
Dr Chandrima Sarkar	Associate Professor	Narsee Monjee Institute Of Management Studies
Mr Sandeep Hegde	Assistant Professor	Narsee Monjee Institute of Management Studies (NMIMS)
Dr Bala Prabhakar	Associate Dean	Narsee Monjee Institute of Management Studies (NMIMS)
Mr Vijay T. Raisinghani	Assoc. Dean & Head of Dept of IT	Narsee Monjee Institute of Management Studies (NMIMS)
Dr Ketan Shah	Associate Professor	Narsee Monjee Institute of Management Studies (NMIMS)
Mr Satyajeet Singh	Director - Marketing	Narsee Monjee Institute of Management Studies (NMIMS)
Ms Amita Vaidya	Assistant Professor & Coordinator	Narsee Monjee Institute of Management Studies (NMIMS)
Dr Sandhya Chintala	EXECUTIVE DIRECTOR - Sector Skills Council	NASSCOM
Prof Om Vikas	Member Organising Committee	National Board of Accreditation
Mr Sandeep Kaur	Office Of the Advisor To Prime Minister	National Council On Skill Development (Government Of India)
Mr Kamal Singh	Director General	National HRD Network
Mr G C Sharma	Head - Financial Education(Schools & Universities)	National Stock Exchange (NSE)
Mr Sandeep Gupta	Sr. Mge, Sales	NCS Pearson (India) Pvt Ltd.
Dr K.P. Mishra	Vice Chancellor	Nehru Gram Bharati Vishwavidyalaya
Mr Jonathan Collins	Education Assistant	New Zealand High Commission
Mr Arul Kumaran	Scientist B	NIC,Ministry of Communications & IT, Govt of India

Mr Rajesh Kandari	Regional Head-North & South	Nine Dot Nine Mediaworx Pvt. Ltd.
Dr M.C Aargwal	Associate Dean, Executive Education, SBM	NMIMS University
Shri Sunil Chaturvedi	(Pharma Network), SPP-SPTM	NMIMS University
Dr Chandrima Sikdra	Associate Professor, SBM	NMIMS University
Mr Satyajeet Singh	Director Marketing, NMIMS University	NMIMS University
Prof Dipankar Pal	Director	North Eastern Regional Institute of Science and Technology
Prof Holger Siemons	Associate Professor	Northampton Business School
Ms Pooja Maggu	Teacher Educator	Nursery Teachers' Training Institute (Bal Bharati)
Ms Tanvi Parwal	Teacher Educator	Nursery Teachers' Training Institute (Bal Bharati)
Mr Ratnesh Bhattacharya	Director - OSU Global Gateway India	Ohio State University
Mr Nagesh Pydah	CMD	Oriental Bank of India
Mr Palak Seth	Officer on Special Duty	Pandit Deendayal Petroleum University
Mr Kishlaya Misra	Manager (Planning & Development)	Pandit Deendayal Petroleum University
Mr Prabhat Jain	Director	Pathways -Sarla Holdings Private Limited
Dr Sunita Gupta	Professor	Pearl Academy Of Fashion
Mr Surajan Lahri	Associate Professor	Pearl Academy Of Fashion
Ms Priya Mary Mathew	Associate Professor	Pearl Academy Of Fashion
Col Surojit Bose	Group Registrar (Academic Admin) & Head International Relations	Pearl Academy of Fashion
Ms Sharmila Kate	HOD & Professor - Business & Technology Department	Pearl Academy Of Fashion
Dr Vinod Shanbhag	Adviser-Academics	Pearl Academy of Fashion
Mr Raghav Puri	Associate-Corporate Finance and Strategy	Pearson India
Mr Sandeep Dua	Vice President - Sales & Marketing	Pearson Vue
Prof Paul Griffin	Head, Dept of Industrial and Manufacturing Engineering	Pennsylvania State University

Dr M Asokkumar	Dean (Academics)	Periyar Maniammai University
Prof N Ramachandran	Vice Chancellor	Periyar Maniammai University
Dr V.K. Sehgal	Joint Director (FA)	Petroleum Conservation Research Association
Mr Jatinder Singh	Secretary, Skill Development Committee	PHD Chamber of Commerce & Industry
Ms Megha Sethi	Assistant Secretary	PHD Chambers of Commerce and Industry
Ms Suganda Gupta	Young Professional	Planning Commission
Mr Eldho Mathews	Young Professional	Planning Commission
Dr Pitam Singh	Joint Adviser	Planning Commission, Government of India
Ms Sakshi Bhardwaj		PMI
Mr Vinod Garg		PMI
Mr Dhiraj Gyani		PMI
Mr Naveen Kumar Singh		PMI
Ms Shalini Lamba		PMI
Mr Shashank Neppalli		PMI
Ms Swati Pant		PMI
Mr Vivek Shally		PMI
Ms Anjali Gogia	Director	Prabhaav Learnings Pvt Ltd
Ms Lakshmi Kumar	Director	Pradnya Niketan Education Society
Mr Prem Kapur	Former President ITC Welcomgroup	Prem N Kapur Associates Pvt. Ltd.
Mr Rahul Dhandhanian	M&I and Consulting	Pricewaterhouse Coopers Pvt. Ltd.
Ms Nidhi Kansal	Senior Manager	Pricewaterhouse Coopers Pvt. Ltd.
Mr M.C. Verma, IAS	Advisor	Progressive Journalists and Writers Society (PJAWS)
Mr D.S. Muralidhar	Manager - Training	PSG Industrial Institute
Mr Karthick Sridhar		QS- Asia

Mr K. Jayaramakrishnan	CEO	Rajalakshmi Institutions
Dr Anil Kothari	Professor & Head Department of Training Placement	Rajiv Gandhi Proudhyogiki Vishwavidyalaya
Ms Vrinda Gupta	Student	Ramjas College
Mr Vinod Gupta	Sr Vice President-Policy, Corporate Affairs & Regulatory Services	Reliance Industries Limited
Mr Shailesh Saxena	Manager – Corporate Affairs	Reliance Industries Limited
Mr Abhijit Singh	Dy Manager – Policy & Corporate Affairs	Reliance Industries Limited
Dr Adawal Shanker	President – Corporate Affairs	Reliance Industries Ltd.
Mr Bhagirath Bhardwaj		Rich Life World Wide
Mr Rajesh Varma		Rich Life World Wide
Mr Yash Daga	Assistant Manager (Privatisation & Concession)	Riles Ltd.
Ms Priyanka Bangia	Program Coordinator	Ritsumeikan India
Mr Andrei A. Sakantsev	Head, Science and Technology Department	Russian Centre of Science & Culture
Dr Radhika Shrikant Nayak	Principal	S.S. Dempo College of Commerce & Economics
Mr Kishore Dudani	Director	SABERO Organics Gujarat Ltd.
Mr Sittaraman Karuppanathan	Senior Publishing Manager	SAGE Publications India Pvt Ltd
Ms Sunanda Ghosh	Senior Vice President - Sales	SAGE Publications India Pvt. Ltd.
Ms Payal Kumar	Vice President - Editorial & Production	SAGE Publications India Pvt. Ltd.
Mr Shambhu Sahu	Assistant Commissioning Editor	SAGE Publications India Pvt. Ltd.
Ms Smrithi Sudhakaran	Assistant Manager - PR	SAGE Publications India Pvt. Ltd.
Mr T S Venkatesh	Associate Vice President - Sales (Books)	SAGE Publications India Pvt. Ltd.
ProfSudhir Angur	President	Sainath Education Trust
Ms Lakshmi Iyer	Head of Education	Sannam S3
Mr Dharmendra Kumar		Satyawati College
Dr M C Agarwal	Associate Dean-Executive Education	School of Business Management
ProfP.K. Joshi	Professor	School of Education, HNB Garhwal (Central) University

Prof.Dr P.S.N. Rao	Professor	School of Planning and Architecture
Dr Dezső J. Horváth	Dean	Schulich School of Business. York University
Ms Rooma Kumar Bussi	Head - North & East India	Scottish Development International
Ms Maneeta Sahmey	Business Development Manager	Scottish Development International
Dr Dheram Buddhi	Professor	SelaQui Academy of Higher Education
Ms Tina DiSimone	Dean, Applied Arts Health Sciences	Seneca College
Ms Maria May	Chair, Health Sciences	Seneca College
Ms Tina Di Simone	Dean	Seneca College of Applied Arts & Technology
Mr Vinod Malhotra	Director - Corporate Relations	Seth Anandram Jaipuria Education Society
Prof.J.P Gupta	Vice Chancellor	Sharda University
ProfBharat B Gupta	Distinguished Professor	Sharda University, School of Engg. & Technology
Dr Farooq A Zaki	Registrar	Sher-e-Kashmir University of Agriculture Sciences & Technology
Ms Garima Batra	Lead - Special Projects	Shiv Nadar University
Mr J.Ernest Samuel Ratnakumar	Registrar	Shiv Nadar University
Mr Kapil Gaba	Associate General Manager - Admissions	Shiv Nadar University
Mr Saurav Adhikari	Senior Advisor -President - Corporate Strategy	Shiv Nadar Foundation -HCL
Ms Ashima Aggarwal		Shiv Nadar University
Dr Sanjeev Agrawal	Dean	Shiv Nadar University
Ms Bhaswati Chakravorty		Shiv Nadar University
Dr Subhashis Gangopadhyay	Director	Shiv Nadar University
Dr Rupamanjari Ghosh	Director	Shiv Nadar University
Mr Madan Gopal	Director	Shiv Nadar University
Mr Tejendra Gwala		Shiv Nadar University
Ms Fareena Khan		Shiv Nadar University
Ms. Varsha Khurana		Shiv Nadar University
Mr Rajeev Kumar		Shiv Nadar University

Mr Pankaj Mahajan		Shiv Nadar University
Mr Sundar Mahalingam		Shiv Nadar University
Mr KJ E Samuel	Registrar	Shiv Nadar University
Mr Robin Sarkar		Shiv Nadar University
Mr Sumit Saxena		Shiv Nadar University
Mr Ram Sharma		Shiv Nadar University
Mr Rohit Verma		Shiv Nadar University
Mr Anil Kumar Singh	Assistant Professor, Dept. of Economics	Shyam Lal College (Eve.)
Mr Parag Kalkar	Director	Sinhgad Institute of Business Administration
Prof Dhananjay Mandlik	Associate Professor	Sinhgad Institutes
Mr Azim A Khan	Academic Director	SIT Study Abroad-a Program of world Learning
Mr Praveen Puri	Director	Skyline Business School
Mr Saket Modi	Director	Square Mile Global Consulting Limited
Dr Gauri Shankar	Professor	Sri Ram College of Commerce, Delhi University
Mr Andreas Krey	Chairman of the Board of Directors	State Development Corporation of Thuringia
Mr Herbert Stütz	Director Investment Promotion Asia-Pacific	State Development Corporation of Thuringia
Mr Sanjive Kataria		Strategic Communications & PR Counsel
Mr Anand Sudarshan	Director	Sylvant Advisors
Brig (Retd) Rajiv Divekar	Director	Symbiosis Institute of Management Studies
Ms Anita Patankar	Director	Symbiosis International University
Ms Gauri Tiwari	Research Associate (Symbiosis Centre for International Education)	Symbiosis International University
Prof Bhushan Patwardhan Ph.D.	Vice Chancellor	Symbiosis International University
Mr Sachin Kumar	Business Development Manager	Talisma Corpn. Pvt. Ltd.
Mr S.B Gupta		Tax Consultant
Ms Meenakshi K Chatta	General Manager	TCY Learning Solutions Pvt Ltd
Mr Satyam Roychowdhury	Managing Director	Techno India™ Group
Mr Kaushik Sarkar	Asst. General Manager -	Techno India™ Group

	Marketing & Mgt. Study	
Ms Nedu Chezian	Social Entrepreneur	Technocrats India College Finder
Prof.(Dr) Shabir A. Bhat	Dean & Director	The Business School,University of Kashmir
Mr Karin Fischer	Senior reporter for international education	The Chronicle of Higher Education
Ms Shailaja Neelakantan	South Asia correspondent-based in New Delhi	The Chronicle of Higher Education
Dr B Tsering	Principal	The Dalai Lama Institute for Higher Education
Mr Tsewang Yeshe	President	The Dalai Lama Institute for Higher Education
Mr J. Mahender Reddy	Vice Chancellor	The ICFAI Foundation for Higher Education
Dr Shradha H. Budhedeo	Assistant Professor	The M S Sayajirao University of Baroda [MSU]
Mr Wayne D Smutz	Associate Vice President for Academic Outreach and Executive Director. World Campus	The Pennsylvania State University
Dr(Mrs.) D.S. Gangwar, IAS	Chief Vigilance Officer	The State Trading Corpn. Of India Ltd.
Mr Faisal Beg	Director, India Office	The University of British Columbia
Mr Shapoor Marfatia	Director, Business Development	The University of British Columbia
Mr Thomas J. Sork	Senior Associate Dean, International and Administration	The University of British Columbia
Ms Varrtika Tarun Mudaliar	Country Advisor	The University of Nottingham
Mr Prashant Tomar	Marketing Project Manager, Healthcare & Science	Thomson Reuters
Mr Michael Busemann	Director Marketing and Public Relations	Thuringian Ministry of Economy, Labor and Technology
Ms. Diana Lehmann	Personal Assistant to the Minister	Thuringian Ministry of Economy, Labor and Technology
Ms Joanna Sugden	Journalist	Times Education UK
Dr A.M. Numan	Director Academic Affairs & Chief Adviser New Projects	Trans Asia Education Consultants Pvt. Ltd. India
Mr Amit Agnihotri	Chairman	Triumph Media Tech Pvt. Ltd.
Mr Ashish Jha		Triumph MediaTech (P) Ltd
Ms Pallavi Pall		Triumph MediaTech (P) Ltd
Ms Shweta Gandhi		UKIERI
Ms Parul Gupta		UKIERI

Lynne Heslop		UKIERI
Ms Anjum Kapur		UKIERI
Ms Suruchi Pareek		UKIERI
Mr Malyaj Varmani		UKIERI
Charlie Walker		UKIERI
Dr Abdul Waheed Khan	Former Assistant Director General	UNESCO
Mr Alisher Umarov	Chief of Education Unit and, Programme Specialist For Education	UNESCO
Mr Huma Masood	National Programme Officer	United Nations Educational, Scientific and Cultural Orgn.
Ms Sabine Detzel	Programme Specialist, EFA Global Partnerships Team Education Sector	United Nations Educational, Scientific and Cultural Organization
Mr Adam J Grotzky	Executive Director	United States-India Educational Foundation (USIEF)
Prof Maria Alexandra Rodrigues	Director	Universidade Zambeze
Mr Ved Prakash	Chairman (Actg.)	University Grants Commission
Dr Dev Swarup	Joint Secretary	University Grants Commission
Ms Marilyn Miles	Head of International Development	University of Birmingham
Prof Stephen J Toope	President & Vice Chancellor	University of British Columbia
Ms Helen Pennant	Executive Director International	University of British Columbia
Dr Phil Harris	Executive Dean, Faculty of Business	University of Chester
Mr Gautam Rajkhowa	Senior Lecturer Business Policy	University of Chester
Mr Malashri Lal	Dean, Academic Activities & Projects	University of Delhi
Prof Deepak Pental	Director-Centre for Genetic Manipulation of Crop Plants	University of Delhi South Campus
Prof Fazal Rizvi		University of Melbourne
Mr Puneet Malhotra	Regional Director-South Asia	University of Northampton (South Asia Office)

Dr Anirban Sengupta	Dean, College of Management & Economic Studies	University of Petroleum & Energy Studies
Dr Shrihari	Dean - College of Engineering Studies	University of Petroleum & Energy Studies
Dr P. Rathna Swamy	Director - COLS	University of Petroleum & Energy Studies
Mr Subir Ranjan Das	Head - International Affairs	University of Petroleum & Energy Studies
Mr Achin Jain	Manager, Corporate Planning Group	University of Petroleum & Energy Studies
Mr Vijay Pahwa	Director, Corporate Relations	University of Petroleum & Energy Studies
Ms Deborah Smith	Manager (International Affairs)	University Of Petroleum & Energy Studies
Dr P Ratnaswamy	Dean - Legal Studies	University of Petroleum and Energy Studies
Prof Vincent C. Emery	Pro Vice-Chancellor (International Relations)	University of Surrey
Mr Peter N Lewis	Vice President - Research	University of Toronto
Prof David Naylor	President	University of Toronto
Mr Stephanie DeBono	International Sales Manager	University World News
Mr Yojana Sharma	Asia Director	University World News
Ms Swaha Sahoo		University World News
Prof Daniel Azarias Chongo	Prof	University Zambeze
Prof Fabio Manuel Alfredo Cumbe	Professor	University Zambeze
Ms Anupama Rajaraman	Director, Office of Partnership for Innovation (PI)	USAID - India (U.S. Agency for International Development)
Ms Madhu Ranjan	Program Management Specialist - Education & Special Activities (PI)	USAID - India (U.S. Agency for International Development)
Ms Anu Rajaraman	Director	USAID India
Mr Gurdeep Singh Randhawa	India Representative	UST GmbH company
Mr Narendra K Gupta	Vice President	Ustad Bismillah Khan Educational Society (Regd.)
Prof R.C. Mishra	Vice Chancellor	Uttarakhand Open University
Prof V.K Pathak	Vice Chancellor	Uttarakhand Open University

Mr Nguyen Khanh Bao	Counselor	Viet Nam Embassy in India
Mr L Srikrishnadevayalu	Vice Chancellor	Vignan University
Dr M.M. Naidu	Vice-Chancellor	Vignan University
Mr G Gopalakrishna Rao	Director - Media & PR	Vignan University
Mr P. Joshua Reginald	Asst. ProfSchool of Electronics	Vignan University
Mr K.Praveen Kumar		Vignan University
Mr Rangaiah		Vignan University
Mr Dhruvendra Bhatnagar	Asst. Vice President - Business Development	VIJYOTI
Mr Vijay G Pande	Chairman and Managing Director	VIJYOTI
Mr Krishan Aggarwal	Vice-Chairman	VIPS
Ms Indira Bhardwaj	Asstt Professor	VIPS
Dr V B Coutinho	Principal Director	VIPS
Ms Manpreet Kaur	Asstt Professor	VIPS
Dr Supriya Madan	HOD-VSIT	VIPS
Mr Ajay Pathania	Consultant	VIPS
Ms Avantika Raina	Asstt Professor	VIPS
Dr Ranjul Rastogi	Professor	VIPS
Ms Indu Sahu	Asstt Professor	VIPS
Dr Charulata Singh	HOD - VSJMC	VIPS
Mr RamanPreet singh	Asstt Professor	VIPS
Dr SC Vats	Chairman	VIPS
Mr Suneet Vats	Vice Chairman	VIPS

Mr Yashwant V Joshi	Director	WalchandCollege of Engineering
Mr Anurag Behar	Vice Chancellor	Wipro Foundation
Gunjan Chikara		World Wide Manipal
Mr Arvind Mitra		World Wide Manipal
Dr (Fr.) Ranjit Tigga	Director	Xavier Institute of Management
Dr Anirudh Prasad	JRD Tata Chair Professor on CSR & Sustainable Development & Professor of Rural Management	Xavier Institute of Social Service
Mr Vinod P John	Senior Director - Sales	
Dr Sarvjit Dudeja	Consultant & Advisor on Science & Technology	
Mr Pallav Bhatt	Student	
Mr Pvanav Rastogi		
Dr Tushar Roy	Cardiologist	

About FICCI

Federation of Indian Chambers of Commerce and Industry (FICCI)

Established in 1927, FICCI is the largest and oldest apex business organization in India. Its history is closely interwoven with India's struggle for independence and its subsequent emergence as one of the most rapidly growing economies globally. FICCI plays a leading role in policy debates that are at the forefront of social, economic and political change. Through its 400 professionals, FICCI is active in 38 sectors of the economy. FICCI's stand on policy issues is sought out by think tanks, governments and academia. Its publications are widely read for their in-depth research and policy prescriptions. FICCI has joint business councils with 79 countries around the world.

A non-government, not-for-profit organization, FICCI is the voice of India's business and industry. FICCI has direct membership from the private as well as public sectors, including SMEs and MNCs, and an indirect membership of over 83,000 companies from regional chambers of commerce.

FICCI works closely with the government on policy issues, enhancing efficiency, competitiveness and expanding business opportunities for industry through a range of specialized services and global linkages. It also provides a platform for sector specific consensus building and networking. Partnerships with countries across the world carry forward our initiatives in inclusive development, which encompass health, education, livelihood, governance, skill development, etc. FICCI serves as the first port of call for Indian industry and the international business community.

FICCI EDUCATION TEAM

Shobha Mishra Ghosh

Senior Director

T: 23318418 (D); +91 11 23738760-70 (Extn 468)

F: +91 11 23320714, 23721504

E: shobha.mishra@ficci.com; education@ficci.com

Rajesh Pankaj

Deputy Director - Education

T: +91 11 23738760-70 Ext. 316; 23722921 (D)

F: +91 11 23320714, 23721504

E: rajesh.pankaj@ficci.com ; education@ficci.com

Sunita Mohan

Senior Assistant Director - Education

T: +91 11 23738760-70 Ext. 281; 23487281 (D)

F: +91 11 23320714, 23721504

E: sunita.mohan@ficci.com ; education@ficci.com

Compiled, Edited and Published by

FICCI Higher Education Division

Disclaimer

The information and opinions contained in this document have been compiled or arrived at from sources believed to be reliable, but no representation or warranty expressed is made to their accuracy, completeness or correctness. This document is for information purposes only. The information contained in this document is published for the assistance of the recipient but is not to be relied upon as authoritative or taken in substitution for the exercise of judgement by any recipient.

FICCI does not accept any liability for loss however arising from any use of this document or its content or otherwise arising in connection herewith.