

CONTENTS

Content	Page No.
Executive Summary	2
Day Reports	3-20
Invitation Letter for participants	21
General information for participants	22
Invitation letter for resource persons	23
List of Day Officers	24
List of participants	25-30
Schedule	31-33
Photo section	34-35
Data illustration	36-39
Evaluation of participants	40
Evaluation of Resource Persons	41

EXECUTIVE SUMMARY

Name of the Course	RC in Commerce and Management
Venue	The Hermitage, UGC-Academic Staff College Kumaun University, Nainital.
Date	4- 25 August 2015
Organizing Agency	UGC-Human Resource Development Centre, Kumaun University, Nainital.
Patron	Hon'ble Vice-Chancellor, Prof. H.S. Dhama, Kumaun University, Nainital.
Course Team	
Director	Prof. B. L. Sah, Director, UGC- Human Resource Development, Kumaun University, Nainital
Deputy Director	Dr. Divya Upadhayay Joshi, Deputy Director, UGC-Human Resource Development Centre, Kumaun University, Nainital
Assistant Director	Dr. Reetesh Sah, Assistant Director, UGC-Human Resource Development Centre, Kumaun University, Nainital
Officials	Mr. I.S. Negi, Dr. Rajendra Singh Bora, Mr. Jasod Singh Bisht, Mr. Arvind Singh, Mr. Harish C. Bhatt, Mr. Kailash, Mr. Rajendra
No. of Participants attended	33
No. of Participants applied	53
<p>Interactive Session, Income tax Planning, Conducting Case Study Research, Publishing Research- Issues and Interventions, HRDC Library, Overview of Research, GPA, Food Industry : Processing and Entrepreneurial, Aspects Financial Planning and Taxation, Impact of Individual on Institutions, Paradigm Shift in Role of Teacher, Case Study Methodology, Quality Sustenance, Enhancement in Higher Education, Preparation of Self study report, Ethics and Spirituality in Business Organizations Strategic Management, GD, Strategic Management, Statistics: What is research, Research Methodology, Case Study, Sampling, cluster and Discriminate analysis and hypothesis testing, Micro Teaching, Management & Commerce education in India: Issues and Strategies, Healthcare delivery: Application of Management along with case studies, Consumer behaviour, Pre requisite of a teacher, Marketing: Case Study, Teaching and learning, Break through Researches in contemporary marketing, Values and business education, Description as companies act 2013, Brief on standards on auditing, PPT Presentation, Ratio analysis, Entrepreneurship and its relevance, Indian Institute of tourism and travel management, Basics of Statistics</p>	

Invitation Letter for participants

Ref. No: UGC -HRDC- KU/PRO/RC-69/15-16

Date: 02/07/2015

Dear Participant,

Your application for participation in **Refresher Course in Commerce** has been accepted. The course is scheduled from 04-25 August, 2015 at the UGC-Human Resource Development Centre, Kumaun University, Nainital.

Attendance in the inaugural session is compulsory so ensure that you report with your relieving certificate at the UGC-Human Resource Development Centre, The Hermitage, Kumaun University, Mallital, Nainital at 10:00 am sharp on 04 August 2015 (Tuesday). Participants will be allowed to attend the programme if he/she does not attend the inaugural session.

You will be informed of all details regarding the course on your arrival at Nainital. The weather of Nainital in August is pleasant but light woolens are required to brave the mild chill sometimes in the morning and evening hours. An umbrella or raincoat is necessarily required. (Other information overleaf)

TA will be paid for travel by AC-III/ Deluxe Bus via shortest route between your place of work and Nainital. Please preserve copies/original of your travel tickets/receipts. Local conveyance charge will be paid as per University rules.

You are required to confirm your participation and arrival date by telephone or e-mail at the earliest. **We have dormitory/room sharing type hostel facility and we provide it on a first confirmation first serve basis.** So please ensure your timely confirmation to avoid any inconvenience.

No accommodation will be given to family members/companions of participants.

We look forward to seeing you at the UGC-Human Resource Development Centre, Kumaun University, Nainital.

Sincerely,

B. L. Sah

(Prof. B. L. Sah)

Director

To,

Mr. Ramhat Meena

Physical Teacher

Government Shastriya Sanskrit College, Checht

General Information

The colonial town of Nainital situated in the Indian state of Uttarakhand is the headquarters of Nainital District in the outer Himalayas. Situated at an altitude of 1,938 meters (6,358 feet) above sea level, this town with its beautiful splendour is one of the most popular famous tourist places of the country. Nainital has moderate summers, maximum temperature 29 °C; minimum temperature 10 °C and extreme winters with minimum sub-zero temperatures. You should bring adequate clothing suitable for Nainital, a sweaters and a jacket are required to brave the cold in the morning or evening hours.

MODES OF TRANSPORT - Nainital is well connected with the rest of the country through different modes of transport.

RAILWAYS – Kathgodam, 35 Kms. away, is the nearest railway terminus of the broad gauge line of North East Railways connecting Nainital with Delhi, Dehradun & Howrah. Lalkuan, 60 Kms from Nainital, is connected to Bareilly, Mathura & Lucknow. Nainital is 35 Km. far from Kathgodam, the nearest railway station and 285 Km from New Delhi and 310 Km. from the state capital Dehradun.

You can take a Taxi or Buses from Kathgodam or Haldwani. Taxis are available on shared seat basis at Haldwani Taxi Stand & as well as at Kathgodam, Haldwani & Lalkuan railway stations.

A computerized Railway Reservation counter is situated near Bus Stand at Nainital. This facility is also available at Kathgodam, Haldwani & Lalkuan railway stations.

RAILWAY TIME TABLE

(Kindly confirm with current schedule of

Indian Railways)

Train Name	Train No.	From/Departure time	To /Arrival time	Train No	From/Departure time	To /Arrival time
Ranikhet Express	15014	Kathgodam/ 20:40	Delhi/ 04:00	15013	Delhi/ 22:40	Kathgodam/ 05:20
UTR Samprk K Ex.	15036	Kathgodam/ 08:50	Delhi/ 15:20	15035	Delhi/ 16:00	Kathgodam / 22:40
Kathgodam - Anand Vihar Shatabdi Express (PT)	12039	Kathgodam/ 15.35	Delhi/ 20.50	12040	Delhi/06.15	Kathgodam / 11.40
Bagh Express	13020	Kathgodam/ 21:55	Howarah/ 12:40	13019	Howarah/ 21:45	Kathgodam / 09:30
Howrah Weekly SF Express	12354	Lalkuan/18.35	Hawarah/18.55	12353	Hawarah/08.15	Lalkuan/08.40
KGMDN express	14119	Kathgodam/19:45	Dehradun/04:20	14120	Dehradun/ 22:50	Kathgodam/07:10
Kathgodam- Jammu Tawi Garib Rath Express	12207	Kathgodam/18.30	Jammu Tawi/09.40	12208	Jammu Tawi/23.25	Kathgodam/14.35
Kathgodam-Kanpur Garib Rath Express	12210	Kathgodam/18.30	Kanpur/04.35	122.9	Kanpur/06.15	Kathgodam/15.05

BY BUS - The U.K.S.R.T. Corporation (Uttarakhand Govt. Roadways) provides direct buses to Nainital from Delhi, Lucknow and major cities of the state. There are many private tour operators who provide good and luxurious coach buses to Nainital from New Delhi. Besides these, Harayana Roadways, Rajasthan Roadways & the DTC (Delhi Transport Corp.) also operate direct buses to Nainital. It takes around 8 hrs to reach Nainital from New Delhi. Nainital is connected to National Highway No. 87.

There are branches and ATM's of almost all major banks in Nainital.

Invitation Letter for Resource Persons

Ref. No: UGC ASC- KU/PRO/RC-69/15-16

Date: 18/08/2015

Sir,

The UGC-Human Resource Development Centre, Kumaun University, Nainital is organizing **Refresher Course in Commerce and Management** of 03 weeks from 04-25 August, 2015. Assistant Professors of Commerce and Management from various universities/colleges across the India are participating in the course.

On the basis of previous communication with Prof. P.C. Kavidayal, Course Coordinator, your lectures have been scheduled as follows:

Date /Day	Time	Theme
25 August 2015 Tuesday	10.00-11.00 am.	

Venue: Conference Hall, The Hermitage, Kumaun University, Mallital, Nainital.

Please inform us of your travel programme and the exact topics of your lecture(s) at the earliest. You will be paid honorarium @ Rs 1500/- per session of 90 minutes interaction, allowing opportunities for participants to ask questions and discuss vital points of interest. TA/DA will be paid as per University Rules. We are able to provide you accommodation in the Guest House of UGC-HRDC, Kumaun University, Nainital.

As per new UGC guidelines it is needed that you provide a soft copy of full content or at least detailed abstract along with a ppt. of the lecture (if lecture presenting through PPT).

A line in confirmation will be highly appreciated.

Thanking you,
With warm regards,

Sincerely,

B.L. Sah
(Prof. B.L. Sah)
Director

List of Day Officers

RC in Commerce and Management (4-25 August 2015)

DATE	DAY MONITOR
Day-1	Kiran Kumar Pant
Day-2	Ved Prakash Joshi & Vilas Zilu Chauhan
Day-3	Kumar Vimal Lakhatkiya & Vijay Maruti Sukate
Day-4	Chitranjan Singh & Nripendra Kumar Sharma
Day-5	Ashish Yashwant Sonawane & Shakti Singh
Day-6	Dharmendra Kumar & Noopur Agrawal
Day-7	Madhuri Kori & Dharmender Singh
Day-8	Gagan Singh & Samir Sarkar
Day-9	Jyoti Soni & Akhilesh Chandra Pandey
Day-10	Aditya Prakash Tripathi & Yadav Singh Joginder
Day-11	Kishor Atmaram Shama & Pankaj Kumar Ahlawat
Day-12	Apurvaa Trivedi & Rajesh Kumar
Day-13	Ram Ningappa Naik & Prafulla Kumar Rout
Day-14	Manoj Kumar & Sachin Narayan Janvekar
Day-15	Manoj Kumar Chowdhury & Tuhin Mukherjee
Day-16	Mansingh Sambhajirao Dabade & Sujata Chandrakant Patil
Day-17	Mrudula Mahendra Trivedi & Shashikant Suryabhan Khemnar
Day-18	Udit Kumar Pandey

Equipment In-charge - Nripendra Kumar Sharma

Computer Lab In-charge - Vilas Zilu Chauhan

Summer House/Meditation Room in-charge- Ved Prakash Joshi

List of Participants

R C in Commerce & Management, 4-24 August 2015

S.N.	Name & Address of Participants	Address of Residence	M/F	Cat.	Subject	University	Phone No./ E-mail
1.	Aditya Prakash Tripathi Assistant Professor Department of Commerce Shyam Lal College (Evening), University of Delhi, G.T.Road, Shahdara Delhi	House No.513-514, Jhanda colony, asola,fatehpur, New Delhi	M	Gen	Commerce	University of Delhi	Tell(O):011-22324883 Tell(R): Mobile:9871144279 Email: lkaditya1982@gmail.com
2.	Akhilesh Chandra Pandey Assistant Professor Department of Business Management, Cahuras Campus, H N B Garhwal University, Srinagar Garhwal (Uttarakhand)	S-1, Scientist Hostel Campus, H N B Garhwal University (Uttarakhand)	M	Gen	Management	H N B Garhwal University	Tell(O): 01370-267653 Tell (R): Mobile:09412921472 Email: acpmanagement70@gmail.com
3.	Apurvaa Trivedi Assistant Professor Department Management Omkarnanda Institute of Management & Technology Rishikesh (Uttarakhand)	530-Awas Vikas Colony Veerbhadra Marg Dist Rishikesh (Dehradun) Uttarakhand	M	Gen	Human Resource Management		Tell(O): Tell (R): Mobile:096754558955 Email: apurvaa.trivedi@gmail.com
4.	Ashish Yashwant Sonawane Assistant Professor Department of Commerce Arts, Comm & Science College, Tryambakeshwar, Javhar Road Dist. Nashik-422212 (Maharashtra)	Flat No. -10-A , Pride Enclave Apartment Gandharva Nagri Motwani Factory Rd. Nashik Road Nashik-422101 (Maharashtra)	M	OBC	Commerce	Savitribai Phule Pune University	Tel (O): 02594-233508 Tel (R): Mobile: 09421510594 Email: ashishyasonawane@gmail.com
5.	Dharmendra Kumar Assistant Professor Department of Commerce Govt. P.G. College, Lohaghat Dist. Champawat-262524 (Uttarakhand)	House No. -2 College Campus Govt. P.G. College, Lohaghat Dist. Champawat-	M	Gen	Commerce	Kumaun University	Tell(O): Tell (R): Mobile:09410013930 Email: dr.dheeraj1972@gmail.com

		262524 Uttarakhand					
6.	Dharmender Singh Assistant Professor Department of Commerce Rani Rashmidevi Govt. College Khairagarh Dist. Rajnandgaon (36garh)	Old Market Dalli Rajhana Dist Balod (36garh)	M	Gen	Commerce	Pt. Ravishanka r Shukla Univ.	Tell(O): Tell (R): Mobile:09893020401 Email: dsingh99999@gmail.c om
7.	Gagan Singh Assistant Professor Department of Commerce Uttarakhand Open University, Haldwani (Uttarakhand)	C/o A.B. Joshi Gali No.-2 Lohriasal Talla Unchapul Haldwani, Nainital Uttarakhand	M	Gen	Commerce	Uttarakhan d Open University	Tell(O): 05946-- 261122 Tell (R): Mobile:09410377546 Email: gagan_singh04@yaho o.co.in
8.	Jyoti Soni Assistant Professor Department of Commerce Govt. College, Dharamjaigarh Dist. Raigarh-496001 (Chhatishgarh)	C/o Ashok Soni Sri Sadan Vinoba Nagar Biordadar Raigarh Chhatisgarh	F	OBC	Commerce	Bilaspur Unverssity	Tel (O): 07765- 266766 Tel (R): Mobile: 07869967166 Email: ashokjsoni@gmail.co m
9.	Kiran Kumar Pant Assistant Professor Department of Commerce Govt. P.G. College, Ramnagar-244715 (Uttarakhand)	Gangotri Vihar Kaniya P.O. Ramnagar Dit. Nainital Uttarakhand	M	Gen	Commerce	Kumaun University, Nainital	Tell(O): 05947- 251326 Tell (R): Mobile:09410779508 Email: dr.k.k.pant1967@ gmail.com
10.	Kishor Atmaram Shama Assistant Professor Department of Accountancy K.G. Uran College of Comm. & Arts Near Tahsil Office At Post Tal. Uran Dist. Raigad-400702 (Maharashtra)	Uran Kot Naka At Post Tal Uran Dist. Raigad Maharashtra	M	OBC	Accountancy	Mumbai University	Tel (O): 022- 27221567 Tel (R): Mobile: 09833224404 Email: kishorshama@gmail.c om
11.	Kumar Vimal Lakhatkiya Assistant Professor Department of Commerce Govt. Degree, Bazpur-262401 (Uttarakhand)	364, Pahari Colony Behind S.B.I. Bazpur Uttarakhand	M	Gen	Commerce	Kumaun University	Tell(O): 05949- 282140 Tell (R): Mobile:09837074463 Email: kvimal1969@yahoo. co.in

12.	Madhuri Kori Assistant Professor Department of Commerce Govt. P.G. College, Guna- 473001 (M.P.)	Aadish Nagar B.G. Road, Guna (M.P.)	F	Gen	Commerce.	Jiwaji University	Tel (O): Tel (R): Mobile: 09425798877 Email: madhuri_kori@yahoo. com
13.	Manoj Kumar Chowdhury Associate Professor Department of Management Gauhati University, Gauhati-781014 (Assam)	House No. - 15 Rajguru Bye Lane-2 Gauhati (Assam)	M	Gen	Management	Gauhati University	Tell(O): Tell (R): Mobile:09864015601 Email: mkchowdhury@rediff mail.com
14.	Mansingh Sambhajirao Dabade Assistant Professor Department of Commerce Sahakar Bhushan S.K. patil College, Kurundwad Tal. Shirol Dist. Kolhapur-416106 (Maharashtra)	'Pant Krupa' Plot No. -5 Parvati HSG.- Society, Jaysingpur Tal. Shirol Dist. Kolhapur- 4161001 (Maharashtra)	M	Gen	Commerce	Shivaji University, Kolhapur	Tel (O): 02322- 244244 Tel (R): Mobile: 09975107349 Email: dr.ms dabade@gmail.c om
15.	Mrudula Mahendra Trivedi Assistant Professor Department of Commerce & Business Management The M.S. University of Baroda-390002 (Gujarat)	47, Samruddhi Society Near Sarswati Society, Opp. Raturaj Complex Vasna Road, Vadodara (Gujarat)	F	Gen	Marketing Management	The M.S. University	Tel (O): 0265-279558 Tel (R): Mobile: 09824027396 Email: mrudulatrivedi@yaho o.co.in
16.	Noopur Agrawal Assistant Professor Department of commerce Shaheed Bhagat Singh college, University of Delhi, Sheikh Sarai Phase II New Delhi	HIG flat no.3402, Sector A PKT-B Vasant Kunj, New Delhi	F	Gen	Commerce	University of Delhi	Tell(O): Tell (R): Mobile: 9958001227 Email: noopurwaves@gmail.c om
17.	Nripendra Kumar Sharma Assistant Professor Department of Marketing & H.R. Shriram Institute of Management 7th Mile Stone , Ramnagar Road, kashipur-244713 (Uttarakhand)	10/16, "Sara l Sadan' Teachers Colony, Bazpur (U s Nagar) Uttarakhand	M	Gen	Marketing & H.R.		Tel (O): Tel (R): 05949- 281676 Mobile: 09760970843 Email: Sharmank0011@yaho o.co.in
18.	Pankaj Kumar Ahlawat	929-F/28, Bharat	M	Gen	Commerce	Delhi University	Tell(O): 011- 26494881

	Assistant Professor Department of Commerce Kamla Nehru College, University of Delhi August Karanti Marg Siri for Area New Delhi- 110049	Colony, Rohtak- 124001 (Haryana)					Tell (R): Mobile:09818522539 Email: ahlawat.pankaj@gmail .com
19.	Prafulla Kumar Rout Assistant Professor Department of Commerce Choudwar College, Choudwar P.O. Kapaleswar Dist. Uttack-754071 (Odisha)	Neelanchal, Laxivihal P.O. Charbatia Dist. Cuttack (odisha)	M	Gen	Commerce	Utkal University	Tell(O): 0671- 2494380 Tell (R): Mobile:09861341235 Email: pkrou_2002@hahoo. co.in
20.	Rajesh Kumar Assistant Professor Department of Commerce Govt. Arts & Commerce College, Barela-483001 (M.P.)	H. No. 931 East Ghamapur Lalmatti Dwarka nagar Jabalpur (M.P.)	M	SC	Commerce	Rani Durgawati Vishwavid yalaya	Tel (O): 0761- 2890003 Tel (R): Mobile: 09425157804 Email: rajesh1970kn@yahoo. com
21.	Ram Ningappa Naik Assistant Professor Department of Commerce Arts Commerce College Ashta Tal Walwa Dist. Sangli- 416301 (Maharashtra)	At. Kanewadi Post Rajgoli Tal. Chandgad Dist. Kolhapur (Maharashtra)	M	OBC	Commerce	Shivaji University, Kolhapur	Tel (O): 02342- 242632 Tel (R): Mobile: 09096582246 Email: ramnaikcomm@gmail. com
22.	Sachin Narayan Janvekar Assistant Professor Department of Commerce Dr. Ghali College Jagruti Nagar Bhadgaon Road Gadhinglaj Dist. Kolhapur-416502 (Maharashtra)	B.No. 57/1W.No. 09 lal nagar Kranti Chowk Ichalkaranji Dist. Kolhapur (Maharashtra)	M	SC	Accountancy	Shivaji University	Tell(O): 02327- 222119 Tell (R): Mobile:09011440450 Email: sachu.jan@gmail.com
23.	Samir Sarkar Assistant Professor Department of Management Gauhati University, Gauhati-781014 (Assam)	Prof. Qtr. No.- 112 Gauhati University Gauhati 9assam)	M	SC	Management	Gauhati University	Tell(O): Tell (R): Mobile:09508423060 Email: ssarkargumba@gmail. com
24.	Shakti Singh Assistant Professor Department of Commerce M D University, Rohtak-124001 (Haryana)	h.No. 16 Type-III M D University, Campus Rohtak- 124001 (Haryana)	M	OBC	Commerce		Tell(O): 01262- 293533 Tell (R): Mobile:09355026448 Email: shakti69631@gmail. com

25.	Shashikant Suryabhan Khemnar Assistant Professor Department of Commerce G.E. Society's RNC Arts, J D B Commerce & N S C Science College, Nashik Road Opp. Birla Hospital Nashik Road Nashik -422101 (Maharashtra)	F. No. 07 Dales Abbey Apt. -I B/H Viraj Sweets, jachaknagar Jaibhavani Road nashik (Maharashtra)	M	Gen	Commerce	Savitribai Phule Pune University	Tel (O): 0253-2461548 Tel (R): Mobile: 09623879739 Email: khemnar9226@gmail.com
26.	Sujata Chandrakant Patil Assistant Professor Department of Commerce A.R.B. Garud College Shenduri Tax – Jamner Dist. Jalgaon-424204 (Maharashtra)	174/A/1/1 Shradha Colony Plot No. -8 Near Omkar Apartment Jalgaon (Maharashtra)	F	OBC	Commerce	North Maharashtra University, Jalgaon	Tel (O): 02580-252246 Tel (R): Mobile: 09763946971 Email: patilsujata1@gmail.com
27.	Tuhin Mukherjee Assistant Professor Department of Business Administration University of Kalyan, Nadia (, WestBengal), India	1, T.N. Mukherjee Road, Panchabati Apartment, Block-B, Ground Floor, Flat-G/13, Post: AlamBazar. Dist 24Pargaon N. West Bengal	M	Gen	Business Administration	University of Kalyani, Nadia	Tell(O):033-25822505 Tell (R):08017647167 Mobile:09830229364 Email: tm.ku.finance@gmail.com
28.	Udit Kumar Pandey Assistant Professor Department of Management Studies, Bhimtal Campus, Kumaun University, Nainital (Uttarakhand)	H.No. 33, Basant Vihar Chotti Mukhani, Haldwani Dist Nainital Uttarakhand	M	Gen	Management	Kumaun University	Tell(O): 05946-260173 Tell (R): Mobile:07895843457 Email: uditpandey83@gmail.com
29.	Ved Prakash Joshi Assistant Professor Department of Commerce M PG College, Mussoorie (Uttarakhand)	41, Laxmi Road (Dalavi wala) Dehradun Uttarakhand	M	Gen	Commerce	H N B Garhwal University	Tell(O): Tell (R): Mobile:09412939549 Email:
30.	Vijay Maruti Sukate Assistant Professor Department of Commerce G.E. Society's RNC Arts, J D B Commerce & N S C Science College, Nashik Road Opp.	Flat No.- 04, OAS Apartment, Patole Mala, Jaibhavani Road nashik Road Nashik Maharashtra	M	ST	Commerce	Savitribai Phule Pune University	Tel (O): 0253-2461548 Tel (R): Mobile: 0888886792 Email: vijay.sukate@yahoo.com

	Birla Hospital Nashik Road Nashik -422101 (Maharashtra)						
31.	Vilas Zilu Chauhan Assistant Professor Department of Commerce The M.S. University of Baroda Lokmanya Tilak Road Sayajigunj, Varodara-390002 (Gujarat)	B/2 Bakul Park Opp. Sahayog Vatika Refinery Road GorwaVadod ara (Gujarat)	M	SC	Commerce	The M.S. University of Baroda	Tel (O): 0265- 2795557 Tel (R): Mobile: 09824030348 Email: vilrag7176@rediffmai l.com
32.	Yadav Singh Joginder Assistant Professor Department of Commerce & management Govt. College, Krishan Nagar M/Garh(Haryana)	H.No. 100-A Old Housing Board Rewari (Haryana)	M	OBC	Commerce &	M.D. University	Tell(O): Tell (R): Mobile:09416891097 Email: Jsyadav100368@gmai l.com

Schedule

R C in Commerce & (04 August–25August, 2015)

DATE/DAY	SESSION	TOPIC	RESOURCE PERSON
4 August 2015 Tuesday	09.45-11.15 am.	Registration / Introduction/ Inaugural	
	11.30 -01.00 pm.	Inaugural Lecture	
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	Interactive Session with participants/Fears & Expectations	Course Team
	03.00 -04.30 pm.	Income tax Planning	Prof. P.C. Kavidayal
5 August 2015 Wednesday	09.45-11.15 am.	Conducting Case Study Research	Dr. Hardik Shah
	11.30 -01.00 pm.	Publishing Research- Issues and Interventions	Dr. Hardik Shah
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	HRDC Library	Course Team
	03.00 -04.30 pm.	Central Library	Course Team
6 August 2015 Thursday	09.45-11.15 am.	Overview of Research	Prof. B.L. Sah
	11.30 -01.00 pm.	Overview of Research	Prof. B.L. Sah
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	GPA	GPA
	03.00 -04.30 pm.	GPA	GPA
7 August 2015 Friday	09.45-11.15 am.	Food Industry : Processing and Entrepreneurial Aspects	Prof. B.S. Bisht
	11.30 -01.00 pm.	Food Industry : Processing and Entrepreneurial Aspects	Prof. B.S. Bisht
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	Lab Session	Lab Session
	03.00 -04.30 pm.	Lab Session	Lab Session
8 August 2015 Saturday	09.45-11.15 am.	Financial Planning and Taxation	Prof. P.C. Kavidayal
	11.30 -01.00 pm.	Impact of Individual on Institutions	Prof. P.K. Jain
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	Paradigm Shift in Role of Teacher	Lt. Gen. Dr. M.C. Bhandari
	03.00 -04.30 pm.	Paradigm Shift in Role of Teacher	Lt. Gen. Dr. M.C. Bhandari
9 August 2015 Sunday	SUNDAY		
10 August 2015 Monday	09.45-11.15 am.	Case Study Methodology	Prof. Vinay Sharma
	11.30 -01.00 pm.	Innovations (Market and Product Innovations especially)	Prof. Vinay Sharma
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	Quality Sustenance, Enhancement in Higher Education	Dr. C D Suntha
	03.00 -04.30 pm.	Preparation of Self study report	Dr. C D Suntha
11 August 2015 Tuesday	09.45-11.15 am.	Ethics and Spirituality in Business Organizations	Prof. Vinay Sharma
	11.30 -01.00 pm.	GD	GD
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	GD	GD
	03.00 -04.30 pm.	Lab Session/GPA	Lab Session/GPA
12 August 2015 Wednesday	09.45-11.15 am.	Strategic Management	Dr. Tarun Dhingra
	11.30 -01.00 pm.	Strategic Management	Dr. Tarun Dhingra
	01.00-01. 30 pm.	LUNCH	

	01.30 -03.00 pm	Statistics: What is research	Dr. Krishan K. Pandey
	03.00 -04.30 pm.	Research Methodology	Dr. Krishan K. Pandey
13 August 2015 Thursday	09.45-11.15 am.	Case Study	Dr. Tarun Dhingra
	11.30 -01.00 pm.	Sampling, cluster and Discriminate analysis and hypothesis testing	Dr. Krishan K. Pandey
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	Micro Teaching	Dr. L.K. Singh
	03.00 -04.30 pm.	Micro Teaching	Dr. L.K. Singh
14 August 2015 Friday	09.45-11.15 am.	Management & Commerce education in India: Issues and Strategies	Prof. V.P.S. Arora
	11.30 -01.00 pm.	Research Methodology with recent techniques like MDSS	Prof. V.P.S. Arora
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	Micro Teaching	Dr. L.K. Singh
	03.00 -04.30 pm.	Micro Teaching	Dr. L.K. Singh
15 August 2015 Saturday	Independence Day		
16 August 2015 Sunday	SUNDAY		
17 August 2015 Monday	09.45-11.15 am.	Healthcare delivery: Application of Management along with case studies	Prof. Hem Chandra
	11.30 -01.00 pm.	Healthcare delivery: Application of Management along with case studies	Prof. Hem Chandra
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	Consumer behaviour	Prof Pankaj Atri
	03.00 -04.30 pm.	Pre requisite of a teacher	Prof Pankaj Atri
18 August 2015 Tuesday	09.45-11.15 am.	Marketing: Case Study	Prof Pankaj Atri
	11.30 -01.00 pm.	Teaching and learning	Dr. Amit Joshi
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	Teaching and learning	Dr. Amit Joshi
	03.00 -04.30 pm.	Lab Session/GPA Session	Lab Session/GPA Session
19 August 2015 Wednesday	09.45-11.15 am.	Break through Researches in contemporary marketing	Prof. V.K.Singh
	11.30 -01.00 pm.	Break through Researches in contemporary marketing	Prof. V.K.Singh
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	Values and business education	Prof. R.C. Mishra
	03.00 -04.30 pm.	Values and business education	Prof. R.C. Mishra
20 August 2015 Thursday	09.45-11.15 am.	Description as companies act 2013	Mr. Dinesh Pande
	11.30 -01.00 pm.	Brief on standards on auditing	Mr. Dinesh Pande
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	PPT Presentation	Prof. Atul Joshi
	03.00 -04.30 pm.	PPT Presentation	Prof. Atul Joshi
21 August 2015 Friday	09.45-11.15 am.	Ratio analysis	Dr. Saurabh Singh
	11.30 -01.00 pm.	Entrepreneurship and its relevance	Dr. Saurabh Singh
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	Joint Cultural Programme	
	03.00 -04.30 pm.	Joint Cultural Programme	
22 August 2015 Saturday	09.45-11.15 am.	Indian Institute of tourism and travel management	Prof Nimit Chowdhary
	11.30 -01.00 pm.	Indian Institute of tourism and travel management	Prof Nimit Chowdhary
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	PPT Presentation	Prof. Atul Joshi
	03.00 -04.30 pm.	PPT Presentation	Prof. Atul Joshi

23 August 2015 Sunday		SUNDAY	
24 August 2015 Monday	09.45-11.15 am.	Basics of Statistics	Prof. Kunal Ganguly
	11.30 -01.00 pm.	Basics of Statistics	Prof. Kunal Ganguly
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm	Prof. Mohammed Naved Khan 9557633713	Prof. Naved Khan
	03.00 -04.30 pm.	Prof. Mohammed Naved Khan	Prof. Naved Khan
25 August 2015 Tuesday	09.45-11.15 am.		
	11.30 -01.00 pm.		
		VALEDICTORY	
	01.00-01. 30 pm.	LUNCH	
	01.30 -03.00 pm		
	03.00 -04.30 pm.		

Photo

Data Illustration

UNIVERSITY WISE REPRESENTATION

- UNIVERSITY OF DELHI, DELHI
- H.N.B. GARHWAL UNIVERSITY, SRINAGAR GARHWAL
- KUMAUN UNIVERSITY, NAIRITAL
- SHIVAJI UNIVERSITY, KOLHAPUR
- M.D. UNIVERSITY, ROHTAK
- UTTARAKHAND TECHNICAL UNIVERSITY, RISHIKESH
- SAVITRIBAI PHULE PUNE UNIVERSITY, PUNE
- GAUHATI UNIVERSITY, GAUHATI
- M.S. UNIVERSITY, BARODA
- M J P ROHILKHAND UNIVERSITY, BAREILLY
- PT. RAVISHANKER SHUKLA UNIVERSITY, CHHATISGARH
- UTTARAKHAND OPEN UNIVERSITY, HALDWANI
- BILASPUR UNIVERSITY, RAIGARH
- UTKAL UNIVERSITY, ODISA
- RANI DURGAWALI UNIVERSITY, JABALPUR
- NORTH MAHARASHTRA UNIVERSITY, JALGAON
- KALIYANI UNIVERSITY, NADIA (W.B.)

02 participants relieved on 17/08/2014

6

STATE WISE REPRESENTATION

- UTTARAKHAND
- MAHARASHTRA
- DELHI
- MADHYA PRADESH
- CHHATISGARH
- ASSAM
- GUJARAT
- HARYANA
- UTTAR PRADESH
- ODISHA
- WEST BENGAL

02 participants relieved on 17/08/2014

7

SUBJECT WISE REPRESENTATION

CATEGORY WISE REPRESENTATION

SUB- CATEGORY WISE REPRESENTATION

CURRICULAM ASPECTS

Evaluation of Participants

RC in Commerce and Management (4-25 August 2015)

S.I. No.	Name of the Participant	Overall response 25 marks	Research Project Proposal 20 marks	Power Point Presentation 15 Marks	Micro Teaching 10 marks	GD 10 marks	Group Creative Activity 15 marks	Indiv. Lived Value Practice 5 marks	Total Max. Marks 100
1.	Aditya Prakash Tripathi	24	13.0	11.0	8.0	7.5	15.0	4.0	82.5
2.	Akhilesh C. Pandey	24	10.0	12.0	7.5	8.5	14.0	3.0	79.0
3.	Apurvaa Trivedi	24	14.0	11.0	8.0	7.5	14.0	4.0	82.5
4.	Ashish Yashwant S.	24	11.0	7.0	8.0	7.0	14.0	5.0	76.0
5.	Chitranjan Singh	24	9.0	8.0	7.5	8.5	14.0	5.0	76.0
6.	Dharmendra Kumar	24	13.0	8.0	7.0	7.5	14.0	4.0	77.5
7.	Dharmender Singh	24	12.0	8.0	6.5	7.0	14.0	5.0	76.5
8.	Gagan Singh	24	12.0	9.0	7.5	7.5	14.0	5.0	79.0
9.	Jyoti Soni	24	10.0	8.0	7.5	8.0	14.0	5.0	76.5
10.	Kiran Kumar Pant	24	11.0	9.0	5.5	7.0	15.0	5.0	76.5
11.	Kishor Atmaram Shama	24	9.0	8.0	9.0	7.0	14.0	5.0	76.0
12.	Kumar Vimal Lakhatkiya	24	10.0	8.0	5.5	8.0	15.0	5.0	75.5
13.	Madhuri Kori	24	11.0	8.0	5.5	7.5	15.0	5.0	76.0
14.	Manoj Kumar Chowdhury	24	12.0	11.0	5.0	8.0	13.0	5.0	78.0
15.	Mansingh Sambhajirao Dabade	24	10.0	9.0	6.5	7.5	15.0	5.0	77.0
16.	Mrudula Mahendra Trivedi	24	12.0	9.0	7.0	9.0	13.0	5.0	79.0
17.	Noopur Agrawal	24	11.0	10.0	8.5	7.5	14.0	4.0	79.0
18.	Nripendra Kumar Sharma	24	12.0	11.0	7.5	7.5	15.0	4.0	81.0
19.	Pankaj Kumar Ahlawat	24	11.0	11.0	7.0	8.5	14.0	4.0	79.5
20.	Prafulla Kumar Rout	24	10.0	12.0	6.0	7.0	15.0	4.0	78.0
21.	Rajesh Kumar	24	11.0	12.0	7.5	7.0	15.0	3.0	79.5
22.	Ram Ningappa Naik	24	11.0	9.0	7.0	7.5	15.0	4.0	77.5
23.	Sachin Narayan Janvekar	24	10.0	10.0	6.0	7.0	14.0	4.0	75.0
24.	Samir Sarkar	24	13.0	12.0	7.5	8.0	14.0	3.0	81.5
25.	Shashikant Suryabhan Khemnar	24	11.0	9.0	7.0	7.0	14.0	4.0	76.0
26.	Sujata Chandrakant Patil	24	11.0	11.0	8.0	7.0	15.0	3.0	79.0
27.	Tuhin Mukherjee	24	14.0	12.0	8.5	7.0	15.0	3.0	83.5
28.	Udit Kumar Pandey	24	10.0	12.0	8.0	7.5	15.0	3.0	79.5
29.	Ved Prakash Joshi	24	11.0	11.0	6.0	8.0	15.0	4.0	79.0
30.	Vijay Maruti Sukate	24	10.0	11.0	7.5	7.0	13.0	4.0	76.5
31.	Vilas Zilu Chauhan	24	13.0	11.0	6.5	7.5	13.0	4.0	79.0
32.	Yadav Singh Joginder	24	10.0	9.0	7.5	7.5	13.0	4.0	75.0

Director

Course Coordinator

Evaluation of Resource Persons
R C Commerce & Management (04-25 August 2015)

Sr. No.	Name of Resource Person	Grading (Excellent + Good in %)
1.	Prof. R C Mishra	98
2.	Prof. P.C. Kavidayal	96
3.	Prof. Nimit Choudhary	90
4.	Dr. Vinay Sharma	88
5.	Prof. K. Ganguli	87
6.	Dr. Naved Khan	84
7.	Dr. P.K. Jain	83
8.	Lt. Gen. M.C. Bhandari	93
9.	Dr. K.K. Pandey	82
10.	Prof. V.P.S. Arora	82
11.	Dr. Pankaj Atri	82
12.	Dr. B.S. Bisht	81
13.	Dr. Amit Joshi	80
14.	Dr. Tarun Dhingara	79
15.	Prof. V.K. Singh	79
16.	Prof. Dinesh Pandey	76
17.	Dr. Hem Chandra	75
18.	Dr. Hardik Shah	75
19.	Dr. C.D. Suntha	75
20.	Dr. Saurabh Singh	69
21.	Prof. Atul Joshi	71