

IMPARD Newsletter

Vol. XXIV July-September, 2017 No. 2

From the Desk of VC & DG

Shri Pramod Jain, IAS

I have pleasure in presenting the latest edition of IMPARD newsletter.

While we are trying to have more training courses with higher participation across Departments, we are also covering new and more relevant areas such as Swach Bharat Mission, Pradhan Mantri Fasal Bima Yojna, Smart Cities, Disaster Management and Hospital safety. Trainings are also being decentralised.

We have also proudly hosted Honourable Deputy Chief Minister, Honourable Rural Development Minister and Honourable Health Minister who graced the inaugurals of four Training Courses. Hon'ble Chief Justice and 4 Hon'ble Judges of J&K High Court also visited our Srinagar Campus.

New practices in the management of courses are receiving focused attention as also Research, Policy Papers and Infrastructure Development. Faculty development, new partnerships and engagement with other training institutions are also now getting a fillip.

Happy reading!

In this Issue

- Training Activities
- Important Training Events
- Dignitaries who visited IMPARD
- Faculty Development
- Photo gallery

Training Activities at Main Campus, Srinagar

Sr. No.	Title of the Training Programme	Date	Course Coordinator	No. of Participants
1.	Prime Minister's <i>Fasal Bema Yojna</i>	July 03-05, 2017	Dr. B. A. Kumar, Associate Professor	13
2.	Flood Risk Management	July 03-15, 2017	Dr. G. M. Dar, Associate Professor	23
3.	Gender & Gender Budgeting	July 10-12, 2017	Dr. J.A. Jabeen, Associate Professor	18
4.	Food Security in J&K	July 10-12, 2017	Dr. Humera Yaqoob, Asstt. Professor	34
5.	Social Security Scheme for the Aged & Disadvantaged People in J&K	July 17-19, 2017	Dr. Bilal Ahmad Bhat, Asstt. Professor	18
6.	Computer Applications for Employment Department	July 17-21, 2017	Er. Saidat Nizam Buchh, SIO	10
7.	Essential Behavioural Skills for Engineers/Officers	July 17-19, 2017	Dr. Samia Jabeen, Asstt. Professor	16
8.	Sustainable Urban Transport	July 25-27, 2017	Dr. Humera Yaqoob, Asstt. Professor	13
9.	ToT Training Programme for the Volunteers of Nehru Yuva Kendra Sangathan (NYKS)	July 27-28, 2017	Dr. J.A. Jabeen, Asstt. Professor	40
10.	Livelihood Approach in Integrated Watershed Management Programme (IWMP)	August 1-03, 2017	Dr. Shafia Wani, Asstt. Professor	46
11.	Team Building and Group Dynamics	August 8-10, 2017	Dr. Samia Jabeen, Asstt. Professor	16
12.	Planning and Implementation of <i>Rashtriya Krishi Vikas Yojna</i> (RKVY)	August 8-10, 2017	Dr. B. A. Kumar, Asstt. Professor	24
13.	Secretariat Assistants Training (SATC) for Sr. Assistants	August 10, 2017 onward	Mrs. Nighat Amin, Research Officer	173
14.	Foundation Course for Jr. Assistants	August 10, 2017 onward	Mrs. Nighat Amin, Research Officer	108
15.	Hospital Safety	August 16-18, 2017	Dr. G. M. Dar, Associate Professor	19
16.	Women Empowerment through SGHs	August 21-23, 2017	Dr. Bilal Ahmad Bhat, Asstt. Professor	44
17.	Planning & Management of NRLM	August 21-23, 2017	Dr. M. Ashraf Dar, Asstt. Professor	52
18.	Urban Sanitation	August 21-23, 2017	Dr. Humera Yaqoob, Asstt. Professor	14
19.	Career Counselling	August 30 to 1 st September, 2017	Dr. Farzana Shaheen, Professor	16
20.	e-Government: Minimum Government Maximum Governance	August 30 – 1 st September, 2017	Er. Saidat Nizam Buchh, SIO	15
21.	One-day Event on Account of 3 rd Anniversary of Kashmir Floods 2014	One day September 07, 2017	Dr. G. M. Dar, Associate Professor	64
22.	Workshop on State Human Rights Act	Sept. 11-13, 2017	Dr. Bilal Ahmad Bhat, Asstt. Professor	43
23.	Results Framework Document	Sept. 11-13, 2017	Dr. Rukaya Amin, Associate Professor	23
24.	Disaster Preparedness with respect to Floods & Landslides	Sept. 18-20, 2017	Dr. G. M. Dar, Associate Professor	14
25.	Protection of Women against Domestic Violence	Sept. 18-20, 2017	Dr. J. A. Jabeen Associate Professor	23
26.	Development & Maintenance of SMART Cities	Sept. 18-20, 2017	Dr. Samia Jabeen, Asstt. Professor	35
27.	Prime Minister's <i>Fasal Bima Yojna</i> (PMFBY)	Sept. 25-27, 2017	Dr. Humera Yaqoob, Asstt. Professor	24
28.	Urban Housing Project Management	Sept. 25-27, 2017	Dr. M. A. Khan, Professor	24
29.	Empowerment of Rural Women	Sept. 25-27, 2017	Dr. Shafia Wani, Asstt. Professor	10

Training Activities at Leh

Sr. No.	Title of the Training Programme	Date	Course Coordinator	No. of Participants
01.	MGNREGA – Challenges in the Implementation of the Scheme	July 18-20, 2017	Dr. Shafia Wani, Asstt. Professor	54
02.	Planning & Implementation of <i>Sansad Adarsh Gram Yojna</i>	July 19-21, 2017	Dr. M. Ashraf Dar, Asstt. Professor	43
03.	Induction Training Course	August 01-14, 2017	Dr. S. K. Islam, Associate Professor	30

Training Activities at Regional Centre, Jammu

Sr. No.	Title of the Training Programme	Date	Course Coordinator	No. of Participants
01.	Ethics and Values in Public governance	July 24-26, 2017	Dr. Sunita Zalpuri, Professor	41
02.	Urban Solid Waste Management & Disposal	July 26-28, 2017	Ms. Manju Kapoor, Asstt. Professor	38
03.	Urban Solid Waste Management & Disposal	July 31-02 August, 2017	Dr. Neena Bhalla, Associate Professor	36
04.	Essential Behavioural Skills for Rural Development Functionaries	August 08-10, 2017	Dr. Ruchi Gupta, Professor	36
05.	Secretariat Assistants Training Programme for Sr. Assistants	August 10, 2017 onward	Dr. Jyoti Sadhu, Research Officer	105
06.	Secretariat Assistants Training Programme for Jr. Assistants	August 10, 2017 onward	Dr. Jyoti Sadhu, Research Officer	81
07.	Role and Responsibilities of DDOs in Health Department	August 28-30, 2017	Dr. Neena Bhalla, Associate Professor	36
08.	Social Awareness about <i>Swachh Bharat</i> Mission	September 06-08, 2017	Ms. Manju Kapoor, Asstt. Professor	31
09.	Empowerment of Women : Issues and Concerns	September 06-08, 2017	Dr. Sunita Zalpuri, Professor	35
10.	<i>Pradan Mantri Awas Yojana</i>	September 06-08, 2017	Dr. Neena Bhalla, Associate Professor	27
11.	e-Tendering	September 18-20, 2017	Ms. Manju Kapoor, Asstt. Professor	29
12.	Workshop on Rural Innovation	September 25-26, 2017	Dr. Ruchi Gupta, Professor	33
13.	<i>Swachh Bharat Abhiyan</i>	September 26, 2017	Dr. Rachna Dutt, Asstt. Professor	

Important Training Events

Secretariat Assistants Training

The Institute has been providing long duration training to lower and upper division functionaries/clerks regularly. The main objectives of this training are: i) to familiarize the participants with the provisions of J&K Manual of Secretariat Procedure; Civil Services Regulations; Financial Code; and Classification, Conduct and Appeal Rule; ii) to inculcate basic values, attitudes and spirit of team work among the trainees; iii) to acquaint the trainees with basic computer skills of e-Governance; iv) to develop positive, motivated, and result oriented attitudes among the trainees; and v) to familiarize the participants with brief history, geographical features, culture, and the Constitution of J&K State.

Two training courses, one each for Junior and Senior Assistants, titled "Secretariat Assistants Training Course for Sr. Assistants" and "Foundation Course for Junior Assistants" were started on August 10, 2017. Both these courses are under way at present at Institute's Main Campus, Srinagar under the coordinatorship of Ms. Nighat Amin, Research Officer. Two such programmes are under way at Jammu since August 10, 2017 under the coordinatorship of Dr. Jyoti Sadhu, Research Officer.

Induction Training

The Institute has always given due importance to efficiency development and capacity building of front-line government functionaries. The Institute organised a two-week training course at Leh, (August 01-14, 2017) under the coordinatorship of Dr. S. K. Islam, Associate Professor.

Hospital Safety

Disasters bring to the fore vulnerabilities of people, structures, and systems and cause large scale damage. Hospitals are no exception to this rule. Operational resilience of hospitals is as significant as their structural resilience so that the impact of disasters on hospitals could be reduced. In order to identify disaster vulnerabilities of hospitals a three days' training course on "Hospital Safety" was organised by Dr. G. M. Dar, Associate Professor (August 16-18, 2017) at Srinagar.

Empowerment of Women: Issues and Concerns

In order to familiarize the participants with the concept of women empowerment and allied issues relating to women development the Institute organised a three days' Training Course on "Empowerment of Women : Issues and Concerns" at Jammu (September 06-08, 2017). Dr. Sunita Zalpuri, Professor, coordinated the Course.

Dignitaries who visited IMPARD

On 6th September 2017 Dr. Nirmal Kumar Singh, Hon'ble Deputy Chief Minister visited IMPARD Regional Centre, Jammu. He inaugurated 2 three days' Training Courses, "Pradhan Mantri Awas Yojana" conducted by Dr. Neena Bhalla, Associate Professor; and "Social Awareness about Swachh Bharat Abhiyan in Urban Areas" conducted by Ms. Manju Kapoor, Assistant Professor.

Dr. Nirmal Kumar Singh, Hon'ble Deputy Chief Minister and Shri Pramod Jain (IAS), Vice Chairman & Director General, J&K IMPARD, on the occasion of inauguration of Training Programmes "Pradhan Mantri Awas Yojana" and "Social Awareness about Swachh Bharat Abhiyan in Urban Areas" (September 6, 2017).

Sh. Bali Bhagat, Hon'ble Minister for Health and Medical Education visited Institute's Regional Centre on 28 August 2017. He inaugurated three days' Training Course on "Role and Responsibilities of DDOs in Health Department" under the coordinatorship of Dr. Neena Bhalla, Associate Professor.

Adv. Abdul Haq Khan, Hon'ble Minister for Rural Development, at the inauguration of Training Course on "Community Participation & Social Audit".

Faculty Development

- Dr. Sunita Zalpuri, Professor, IMPARD, Jammu and Dr. Jehan Ara Jabeen, Associate Professor, IMPARD, Srinagar attended Training of Trainers Orientation Programme jointly held by LBSNAA and UN Women at Mussoorie from September 11-15, 2017.
- Dr. Sunita Zalpuri has been certified as recognized Trainer in e-Governance by NISG. Now her services will be utilized as National Trainer for e-Governance and Digital India Trainings at the national level. Dr. Sunita Zalpuri also conducted the training course on DTS (18-22 Sept. 2017) at Postal Training Institute, Baroda, sponsored by DoPT.
- Dr. Reva Sharma, Director Trainings (Jammu) visited YASHADA, Pune as a Resource Person from July 31 to August 04, 2017 to attend Training Course on "Evaluation of Training".

Photo Gallery

Three days' training course on "*Pradhan Mantri Awas Yojana*" conducted by Dr. Neena Bhalla, Associate Professor (September 06-09, 2017); was inaugurated by Hon'ble Dy. Chief Minister

Three days' training course on "*Social Awareness about Swachh Bharat Abhiyan in Urban Areas*" conducted by Ms. Manju Kapoor, Assistant Professor (September 06-09, 2017); was inaugurated by Hon'ble Health Minister

Hon'ble Chief Justice Mr. Badar Durrez Ahmad, Hon'ble Mr. Justice Ramalingam Sudhakar, Hon'ble Mr. Justice Mohammad Yaqoob Mir, Hon'ble Mr. Justice Ali Mohammad Magray & Hon'ble Mr. Justice M. K. Hanjura in the office chamber of Sh. Pramod Jain, IAS (Vice Chairman & Director General, IMPARD)

Vice Chairman & Director General with Joint Director (Mr. Manzoor Ahmad Sofi, KAS)

Three days' training course on "*Prime Minister's Fasal Bima Yojana*" conducted by Dr. B. A. Kumar, Associate Professor, Centre Rural Development & Panchayati Raj, w.e.f. September 25-27, 2017

3 months' Induction Training Course for Newly Recruited Assistant Directors (E&S) concluded on 5th September 2017 under the co-ordinatorship of Dr. Mushtaq A. Khan, Professor, Centre for Good Governance & Administrative Reforms