

Central University of Punjab
(NAAC Accredited 'A' Grade University)
City Campus, Mansa Road, Bathinda-151001
Centre for Economic Studies

ICSSR Sponsored Capacity Building Programme for Social Science Faculty
(1st – 14th June, 2017)

Information Brochure

About the Programme

Centre for Economic Studies, Central University of Punjab, Bathinda, Punjab, India, proposes to organize a 14 days course on 'Capacity Building Programme for Social Science Faculty Members' for the benefit of University as well as college teachers from 1st June, 2017 to – 14th June, 2017. The Programme aims at improving and upgrading the research and teaching-learning process, and targets to young faculty in social sciences. Research has become one of the most important aspects in the academic pursuits of higher learning across the world, and it provides the solutions to ever changing human problems. Continuous up-gradation of knowledge in the research related matters is the need of the hour. With special focus on cognitive skills in learning outcomes by way of developing research capabilities among the budding faculty members of the research institutions, colleges and Universities, the present training programme also aims to develop the researchers' capabilities to write publishable materials in the form of articles in journals and books. It will introduce the participants to the essential principles, techniques and processes of qualitative, quantitative and mixed approaches of research. In doing so, it will deal with various theoretical and methodological issues involved in such inquiry as well as the strategies and techniques such as research design, methods of qualitative data collection, coding and analysis involved in empirical field research. The Programme is fully sponsored by Indian Council for Social Science Research, New Delhi.

Objective of the Course

The objective of the course is to develop research capabilities among budding faculty members, and to turn completed research into publishable material in the form of journal articles/books. Specifically, the objectives are to:

1. Develop the capacity of conceptualising a research area/topic/theme.
2. Enhance skills to prepare an appropriate research design, including conducting literature review, formulating research questions and hypotheses, collection of information and analysis.
3. Improve the capacity of writing quality research proposals, articles, and like.
4. Develop the capacity of planning and writing books/monographs.
5. Develop the capacity of writing project proposals for external funding.

Broad Overview of Course Modules

1. Fundamentals of Research
2. Ethics of Research
3. Research design
4. Research Tools and Techniques
5. Methodology used in Social Science Research
6. Analysis of Qualitative and Quantitative Data
7. Formulating the Research Proposal
8. Paper for Journals, Edited Books, Books
9. Writing Project Reports
10. Paper Clinic (Actual Papers/outlines will be taken-up for discussion)

Training Methodology

The methodology would be based on lectures, group discussions, presentations, research interaction, experience sharing and hands on activity by the participants as well as library work and practical sessions on computers. Senior Social Scientists will be invited to deliver lectures on various themes which will be followed by the question-answer session.

Resource Persons

Resource persons shall be eminent Professors/Researchers having expertise and vast experience in their respective areas from Institutes of repute.

Duration of the Course

This Capacity Building Programme for Social Science Researchers is of Two Weeks (i.e. 14 days) duration, and tentatively scheduled to be held during June 01-14, 2017. There shall be no off days during the programme.

Number of Seats

There shall be 30 seats for participants in the Programme.

Eligibility for the Programme

The programme is intended to Social Sciences (Economics, Commerce, Management, Sociology, Anthropology, Social Work, Psychology, Education, Political Science, Public Administration, Law and allied disciplines) faculty members of any UGC recognised University/College/Institution and engaged in Social Science research. Researchers engaged in Research/Educational Institutions including ICSSR/UGC-Post Doctoral Fellows and holding Ph.D. may also be considered.

Representation in the Programme

Subject to availability of candidates following representation in the Programme shall be applicable:

1. SC/ST/OBC candidates: 50%
2. Women candidates: 33%
3. PwD candidates: 3%

Fulfilling abovementioned conditions, preference shall be given to the candidates who have not attended any Orientation/Refresher/Research Methodology/Capacity Building Course.

Programme Fee

There is no fee for the Programme. Moreover, free accommodation to outstation participants and local hospitality to all participants shall be provided.

Travel Cost and Accommodation

Selected outstation candidates shall be paid train fare (Not exceeding Rs. 3,000/-) by 2nd Class/Sleeper/AC III Tier by shortest route to and fro on production of original tickets subject to availability and admissibility of funds. Participants are free to travel & get the TA reimbursed from their institutions, if they wish to do so. Stay arrangement shall be made for outstation participants free of cost. Local hospitality to the participants will be provided by the host University.

Participation Certificate

Participants after successful completion of the Programme shall be provided with Participation Certificate.

Submission of Application

Scan Copy of duly filled form and requisite attachment (Updated detailed CV, Caste/Category Certificate, Academic Certificates and Marks/Grades Sheets, Motivation Plan/Expected Benefits from attending the programme, 400 words on the research and publication plan after the Capacity Building Programme, 400 words on any book/research report/article read by the candidate in the past one year, and 200 words on how this programme will influence the teaching and research of the applicant) must be sent through e-mail at cbpcup2017@gmail.com on or before **05/05/2017**. And, hard copy of the same must be submitted on joining the programme in case of selection without which candidates may not be allowed to participate in the Programme. Applications incomplete in any form, or not forwarded/recommended by appropriate authority may be summarily rejected.

Important Dates

- | | |
|--|-------------------|
| 1. Last date of application form submission (through e-mail): | 05/05/2017 |
| 2. Intimation to Selected Candidates (through e-mail): | 08/05/2017 |
| 3. Confirmation by Selected Candidates (through e-mail): | 12/05/2017 |

Programme Advisory Committee

- Chief Patron: **Prof. R. K. Kohli**,
Hon'ble Vice Chancellor,
Central University of Punjab, Bathinda
- Patron: **Prof. P. Ramarao**,
Dean, Academic Affairs, Central University of Punjab, Bathinda
- Member: Prof. Vinod Kumar Garg, Dean, School of Environment & Earth Sciences, Central University of Punjab, Bathinda
- Member: Prof. Sucha Singh Gill, Professor, Centre for Research in Rural and Industrial Development, Chandigarh
- Member: Prof. Rajesh Gill, Professor, Dept. of Sociology, Punjab University, Chandigarh
- Member: Prof. Madhurima, Professor & Head, Dept. of Applied Economics, Lucknow University, Lucknow

Programme Coordination Committee

- Course Director: **Dr. Jainendra Kumar Verma**,
Assistant Professor, Centre for Economic Studies, Central University of Punjab, Bathinda
- Course Co-Director: **Dr. Pabitra Kumar Mishra**,
Associate Professor, Centre for Economic Studies, Central University of Punjab, Bathinda

Programme Organising Committee

- Member: **Dr. Sandeep Kaur**,
Assistant Professor, Centre for Economic Studies, Central University of Punjab, Bathinda
- Member: **Dr. Naresh K. Singla**,
Assistant Professor, Centre for Economic Studies, Central University of Punjab, Bathinda
- Member: **Dr. Jajati Keshari Parida**,
Assistant Professor, Centre for Economic Studies, Central University of Punjab, Bathinda
- Member: **Dr. Vijay Kumar**,
Post-Doctoral Fellow, Centre for Economic Studies, Central University of Punjab, Bathinda

Contact Details:

1. **Dr. Jainendra Kumar Verma**, Asst. Professor & Course Director, Mobile No.: 09919494419
2. **Dr. Pabitra Kumar Mishra**, Associate Professor & Course Co-Director; E-mail: cbpcup2017@gmail.com

Central University of Punjab

(NAAC Accredited 'A' Grade University)
City Campus, Mansa Road, Bathinda-151001

Centre for Economic Studies

ICSSR Sponsored Capacity Building Programme for Social Science Faculty (1st – 14th June, 2017)

APPLICATION FORM

(Please fill the form in Capital Letters and strike out whichever not applicable)

Please affix
recent photo
here

I. PERSONAL INFORMATION

- Name: Mr./Ms./Dr.
 - Gender: Male/Female
 - Date of Birth: __/__/__
 - Category: SC/ST/OBC/PH/Minority/General
 - Mailing/Correspondence Address:
- Phone/Mobile:..... Email ID:

II. EDUCATION AND RESEARCH

- Educational Qualifications:
- Ph.D. Status: Awarded/Submitted/Enrolled/Not Enrolled Whether NET/JRF: Yes/No
- Software Packages Familiar With:
- No. of Publications in Refereed Journals:
- No. of Externally Funded Research Projects completed/Ongoing:

III. EMPLOYMENT

- Designation: Department:.....
- Nature of Engagement: Permanent/Deputation/Tenure/Temporary/Contractual
- Basic Pay & Scale of Pay:
- Area of Teaching/Research Interest:
- Address of the College/University:

IV. PROGRAMME SPECIFIC INFORMATION

- Whether you ever attended similar programme: Yes/No
- Accommodation Required: Yes/No TA will be paid by your employer: Yes/No
- Required Certificates, Testimonials attached/Information furnished: Yes/No

Date: __/__/__

Signature of the Applicant

RECOMMENDATION FROM THE APPROPRIATE AUTHORITY

I recommend Mr./Ms./Dr. (Designation)
(Institution) for ICSSR Sponsored Capacity
Building Programme for Social Science Faculty to be organised by Centre for Economic
Studies, Central University of Punjab, Bathinda during 1st – 14th June, 2017. She/He will be
relieved for the duration of programme and travel time required to participate in the
Programme, if selected.

Date: __/__/__

Place:

Signature of Director/Registrar/Principal/HoD

(Seal)

Note: Scan Copy of duly filled form and requisite attachment in single pdf file (Updated detailed CV, Caste/Category Certificate, Academic Certificates and Marks/Grades Sheets, Motivation Plan/Expected Benefits from attending the programme, 400 words on the research and publication plan after the Capacity Building Programme, 400 words on any book/research report/article read by candidate in the past one year and 200 words on how this programme will influence the teaching and research of the applicant) must be sent through e-mail at cbpcup2017@gmail.com. And, hard copy of the same must be submitted on joining the programme in case of selection. Incomplete form in any respect may not be entertained. For any query please contact to Dr. Jainendra Kumar Verma, Programme Director, Mob. 09919494419, Dr. P. K. Mishra, Programme Co-Director, Mob. 0860333433.