

Dr. Furqan Qamar
Professor of Management
Centre for Management Studies
Jamia Millia Islamia
New Delhi - 110025
Email: qamar.pc@gmail.com;

A. Academic Qualification:

1. Ph.D. (1989), awarded on Dissertation entitled “Financial Management in Residential Universities of UP” University of Lucknow;
2. M. Com. (1981), University of Lucknow; First Division and First Position securing 76% marks;
3. B. Com. (1979), Lucknow Christian Degree College, Lucknow University, First Division with First Position in the College and Fourth Position in the University, securing 70% marks;
4. Intermediate (1977), U.P. Board of Secondary Education, First Division, securing 60% marks;
5. High School (1975), U.P. Board of Secondary Education, First Division, securing 65% marks.

B. Academic Experience:

1. *Professor of Management, Centre for Management Studies, Jamia Millia Islamia, Since February 15, 2002;*
2. *Professor of Finance, United Arab Emirates Campus of the South Eastern University, USA, October 8, 1995 to October 7, 1998 (On Leave from Jamia Millia Islamia)*
3. *Reader, Department of Commerce & Business Studies, Jamia Millia Islamia, April 1994 to February 14, 2002*
4. *Senior Lecturer, Department of Commerce, Jamia Millia Islamia, July 1989 to April 1994*
5. *Lecturer, Department of Commerce, Jamia Millia Islamia, July 1984 to July 1989*
6. *Junior Research Fellow, Department of Commerce, University of Lucknow, May 1982 to July 1984*

7. *Teaching Assistant*, Under the College Humanities and Social Sciences Improvement Program (COHSIP) of the University Grants Commission, Lucknow Christian Degree College, August 1981 to April 1982

C. Leadership, Policy Planning and Institution-building Experience:

1. *Secretary General*, Association of Indian Universities (AIU), since 26th June 2014
2. *Vice Chancellor, Central University of Himachal Pradesh (Established under Central Universities Act 2009; from 20th January 2010 to 25th June 2014 (On deputation from Jamia Millia Islamia, New Delhi)*
3. *Vice Chancellor, University of Rajasthan, Jaipur; from 24th September 2009 to 20th January 2010 (On deputation from Jamia Millia Islamia, New Delhi) - it was a regular appointment but could not complete the tenure as I was appointed as Vice Chancellor of the Central University of Himachal Pradesh*
4. *Adviser (Education)*, Planning Commission, Government of India, Yojana Bhavan, Parliament Street, New Delhi, from 5th March 2008 to 23rd September 2009 (On deputation from Jamia Millia Islamia, New Delhi)

D. Other Administrative Experience:

1. Coordinator, Jamia Medical College Project since 22 July 2019
2. Director, Centre for Management Studies, Jamia Millia Islamia;
3. Coordinator, International Relations, Jamia Millia Islamia
4. Coordinator, Vocational Programmes in Business Studies, Jamia Millia Islamia
5. OSD Development, Jamia Millia Islamia
6. Coordinator, Development Cell, Jamia Millia Islamia
7. Provost, Boys Hall of Residence, Jamia Millia Islamia
8. Warden of Hostels, Jamia Millia Islamia
9. Member Secretary, Academic and Administrative Audit Committee of Jamia Millia Islamia for the Years 1999-2000 and 2000-2001
10. Coordinator, Study Group on Cost Savings & Resource Use Efficiency in Higher Education, Jamia Millia Islamia (2000-2001)

11. Coordinator, Committee for Developing 10th Plan Proposal of Jamia Millia Islamia
12. Coordinator, Committee for preparation of Proposals and Presentation for “Universities with Potential of Excellence” Jamia Millia Islamia (2001);

E. Academic & Professional Contributions:

1. *Involvement in Policy Formulation in Higher Education:* Have been actively involved in the formulation and review of the higher education policies and plans in India. Served as a member of the drafting committee for the 11th and 12th Five Year Plan on Higher education and also served as members of the Steering Committee and Working Groups on review and formulation of higher education plan;
2. *International Collaboration in Higher Education:* Have been actively involved in the drafting and implementation of the Memorandum of Understanding with foreign universities and international bodies leading to academic exchange and global mobility of students at the institutional as well as the national level;
3. *Assessment and Accreditation:* Beside working as chairman/member of various peer team meeting for the assessment and accreditation of higher and technical educational institutions as constituted by the National Assessment and Accreditation Council (NAAC) and the National Board of Accreditation (NBA), I have been engaged in expert consultation on policies and procedures relating to the assessment and accreditation of higher education. Have also been served on the decision making bodies of the NAAC and NBA;
4. *Equivalence and Recognition of Qualification:* As the founder Vice Chancellor of the Central University of Himachal Pradesh, I worked details of the Credit Transfer to facilitate national and international collaboration leading to seamless mobility of students; also represented India in the Asia-wide credit transfer system; have been participating in the joint working groups and also in deliberations leading to mutual recognition of qualification;
5. *Research studies* in the areas of educational finance, policy, planning and management of educational institution, Policy Research, Program Evaluation, Impact Analysis, Socio-Economic Survey, Institutional Evaluation, Educational Management
6. *Publications:* Two Books, three Monographs, Over two dozen Research Papers and numerous articles and book reviews in such refereed journals as Management Review, Education and Social Change, Journal of Higher Education, Journal of Educational Planning & Administration, Journal of Higher Education;
7. *Teaching* postgraduate and undergraduate courses in Accounting, Finance, Research Methods, Advanced data Analysis in universities in India and abroad since 1981.

8. *Supervising research studies* leading to the degree of PhD in Accounting, Finance, Commerce, Business and Management for research scholars enrolled in Indian and foreign universities in the areas of Educational Management, Educational Finance, Cross-cultural Management, Technology Management and Behavioural Finance;
9. *Consultancy*: Conducting Academic and Administrative Audit of institutions of Higher Education, Cost Savings and Resource use efficiency in the institutions of higher learning. Total Quality Management in the Institutions of Higher Education, Project planning & Development and Feasibility Analysis for institutions of higher education;
10. *Administrative Experience*: Secretary General, Association of Indian Universities (AIU). Vice Chancellor, Central University of Himachal Pradesh, Vice Chancellor, University of Rajasthan, Adviser (Education), Planning Commission, Honorary Director of the Centre for Management Studies, Coordinator of International Relations, Coordinator of Vocational Programmes in Business Studies, Officer on Special Duty in charge of Developments, Provost of Boys Hall of Residence;
11. *Seminars, Conferences, Management and Executive Development Programme*: Have conceived, planned, developed organised and implemented a number of Seminars, Conferences, MDPs, EDPs and FDPs;
12. *Invited Speakers & Participants in Seminars & Conferences*: have been invited as speakers, moderator and chairpersons in numerous, seminars, conferences and executive development programme in institutions of repute;

F. Professional Development:

1. Leadership Development Programme (2012), Sponsored by the MHRD/UGC, Organised by the Yale University, United States of America;
2. Advanced Management Programme (AMP, 2005) – An Intensive Short-term Programme for Senior Level Management Experts held at Clare College, Cambridge (UK);

G. Honours and Awards

1. *D.Lit. (Honoris Causa)*, Swami Vivekananda Subharti University, Meerut;
2. *Rajrishi Purushottam Das Tandon Shikshak Samman* by the UP Rajrishi Tandon Open University;
3. *Visionary EduLeader of India*, Rethink India foundation, conferred by Shri Pranab Mukherjee, former President of India;
4. *Honorary Professorship in Educational Administration*, Avinashlingam Deemed University, Coimbatore;

5. *Lifetime Achievement Award by the Punjab Commerce and Management Association;*

H. Research Projects:

1. Research Project 'Resource Utilisation in Higher Education', (Co-Investigator) The Study was undertaken at the National Institute of Educational Planning and Administration (NIEPA) and was funded by the Planning Commission, Government of India;
2. Research Project on 'Profile of some selected universities in India'. The Project was part of a national level study being conducted by Dr. G.D. Sharma at NIEPA and was funded by the U.G.C., India;
3. Research Project on 'Socio-economic Background of Scheduled Caste and their Development Participation' (Joint Project Director), The Project was sponsored by the Delhi Scheduled Caste Financial and Development Corporation, India;
4. Research Project on 'Internal and External Resource Utilisation in Education in School Education' (Co investigator), The National Institute of Educational Planning and Administration (NIEPA) funded the Project;
5. Research Project on "Financing of Senior Secondary Education in Delhi" The project is sponsored by the National Institute of Educational Planning & Administration;
6. *Research Project on 'Financing of Secondary Education in the National Capital Territory of Delhi', NIEPA;*

I. Publications:

Books:

1. Furqan Qamar (1995), Financial Control in Indian Universities, Anamika Publishers, New Delhi;
2. MZ Khan & Furqan Qamar (1996), Scheduled Castes: Their socio-economic status and development aspirations, New Delhi, Inter India Publications;

Edited Volumes:

1. Furqan Qamar & S Rama Devi Pani (Ed) (2017), Governance in Action: Reminiscences of the Vice Chancellors, Association of Indian Universities (AIU), New Delhi;

2. Furqan Qamar, Veena Bhalla, S Rama Devi Pani & Youdvir Singh (2016), Regulation of Higher Education in India and Abroad: A Study of Selected Countries, Association of Indian Universities (AIU), New Delhi;

Booklets/Monographs:

1. Furqan Qamar & R.K. Chauhan (2018), AIU's View on The Revision of Pay Scale of Teachers and Other Academic Staff of Universities and Colleges, AIU, New Delhi;
2. Furqan Qamar (2018), Mitigating Faculty Shortages in the Institutions of Higher Education in India, AIU, New Delhi;
3. Furqan Qamar & P.B. Sharm (2018), AIU's Views on The National Policy on Education, AIU, New Delhi;
4. Furqan Qamar (2018), Reforming the Regulatory Framework for Promoting Excellence in Higher Education, AIU, New Delhi;
5. Furqan Qamar & Veena Bhalla (2017), Internationalisation of Higher Education in India: Annual Survey of International Students in India 2014-15, AIU Occasional Paper 2017/1, Association of Indian Universities, New Delhi;
6. Furqan Qamar & Veena Bhalla (2016), Internationalisation of Higher Education in India: Annual Survey of International Students in India 2013-14, AIU Occasional Paper 2016/1, Association of Indian Universities, New Delhi;

Research Reports:

1. GD Sharma & Furqan Qamar (1993), *Efficient Utilisation of Resources in Higher Education*, NIEPA, Mimeo; 1993;
2. Jandhyala BG Tilak & Furqan Qamar, *Utilisation of Resources in Education: A Study of Three Mandals in Guntur District in Andhra Pradesh*, NIEPA, Mimeo, 1994;
3. Furqan Qamar (.....) *Financing of Secondary Education in the National Capital Territory of Delhi*, NIEPA; New Delhi;

Research Papers:

2. Furqan Qamar (2018), Measuring Performance of Higher Educational Institutions and the National Institutional Ranking Framework, In NV Verghese, Anupam Pachauri and Satyam Mandal (ed), India Higher Education Report 2017: Teaching, Learning and Quality, Sage, New Delhi

3. Furqan Qamar (2016), Regulation of Higher Education in India and Abroad, In Furqan Qamar et al, Regulation of Higher Education in India and Abroad: A Study of Selected Countries, Association of Indian Universities (AIU), New Delhi, 2016;
4. Furqan Qamar (2015), *Internationalising the Indian Higher Education*, University News, Vol. 53 (36), September 7-13, pp 8-12; Association of Indian Universities, New Delhi;
5. Furqan Qamar & Amrendra Pani (2015), *Internationalising of Higher Education: Various Initiatives taken So Far*, University News, Vol. 53 (36), September 7-13, 2015, pp 27-36; Association of Indian Universities, New Delhi;
6. Furqan Qamar (,,,), *Challenges of Promoting Excellence in Higher Education*, University News, Vol. 53 (20), pp 16-19, Association of Indian Universities, New Delhi;
7. Furqan Qamar (2012), India's Experimentation with the Development and Reforms Initiatives in Higher Education, Journal of Governance, Vol 5; pp 97-125, Centre for Governance, New Delhi;
8. Furqan Qamar (2011), *Six Decades of Reforms*, The Seminar, August, New Delhi;
9. Himanshu Dutt, Furqan Qamar & Vidhu S Jha (2012), An Approach Towards Analysing Knowledge Elements & Designing Knowledge Management Models, Proceedings of the National Conference on Emerging Challenges for Sustainable Business, 414;
10. Furqan Qamar, Aman Srivastava & Khan Masood Ahmad (2012), An Analysis of Co-integration on Indian Stock market with Global Markets, Finance India Vol 26 (2), Indian Institute of Finance, New Delhi;
11. Himanshu Dutt, Furqan Qamar & Vidhu S Jha (2011), *A Research to identify Knowledge Orientation in Indian Commercial Bank*, International Journal of Knowledge Management Studies, Vol 4 (4);
12. Himanshu Dutt, Furqan Qamar & Vidhu S Jha (2011), *Measuring Strategic Value of Knowledge Using Knowledge Lifecycle Model: A Case of Indian Banking*, Global Journal of e-Business, Vol 7(1) pp 19-33;
13. Himanshu Dutt, Vidhu S Jha & Furqan Qamar (2010), *Critical Analysis of Knowledge Management Constituents and Impact on Organisational Knowledge Orientation - An Exploratory Study*, IIM Shillong Journal of Management Science, Vol 1(2) (Co-authors: Vidhu Shekhar Jha & Himanshu Dutt);
14. Furqan Qamar, Khan Masood Ahmad & Aman Srivastava (2010), The Impact of Changes in Macroeconomic Factors on the Indian Stock Return, South Asian Journal of Management Research, Vol 2(1);

15. Furqan Qamar (...), *Assessment and Accreditation of Institutions of Higher Education: Why Mandatory?* University News, Volume 38 No.26, Association of Indian Universities, New Delhi;
16. Furqan Qamar (...), *Promoting Indian Higher Education Abroad: A Group Report, Report on Policy Perspective Seminar on Internationalisation of Higher Education and operation of Foreign Universities in India*, Mimeo-graphed, National Institute of Educational Planning and Administration (NIEPA);
17. Furqan Qamar (2008), *Financing Pattern and Cost Structure in Secondary Schools*, In Tilak, Jandhyala B. G (ed), *Financing of Secondary Education in India- Grants-in-Aid Policies and Practices in States*, Shipra Publications, New Delhi;
18. Furqan Qamar (2004), *Foreign Direct Investment in Higher Education: Issues, Implications and Strategies*, In NIEPA (Ed), *Internationalisation of Higher Education: Issues & Concerns*, New Delhi;
19. Furqan Qamar (2004), *Management Education in India: Contemporary Status and Future Concerns*, The Indian Journal of Commerce, Vol 57 (2) April-June, New Delhi;
20. Furqan Qamar (2003), *An Empirical Analysis of Grants-in Aid Rules, Financing Pattern and Cost Structure in Secondary Schools of Delhi*, Journal of Educational Planning & Administration, Vol XVII (3) July, National Institute of Educational Planning & Administration (NIEPA), New Delhi;
21. Furqan Qamar (2003), *Foreign Direct Investment in India: Policy Initiatives and Contemporary Status*, Pranjana – The Journal of Management Awareness, Vol. 6 (1) Jan-July, pp 29-42;
22. Furqan Qamar (2003), *Managing the Diverse Work Force: A Review of Contemporary International Research Efforts in Understanding Job Satisfaction*, Pragyan: A Bi-annual Journal of Management & Information Technology, Volume 1 (1), July, 2003, 13-Apr, Institute of Management Studies;
23. Furqan Qamar (2003), *Profitability and Resource Use Efficiency in Scheduled Commercial Banks in India: A comparative analysis of Foreign, New Private Sector, Old Private Sector and Public Sector Banks*, Synthesis: The Journal of BLS Institute of Management, Vol. 1 (1), July –December, 16-Jan; BLS Institute of Management;
24. Furqan Qamar (2003), *Saving Behaviour and Investment Preference among Average Urban Household: Some Empirical Evidences*, Indian Journal of Commerce, Vol 56(1); January-March, pp 36-49;
25. Furqan Qamar & Talal Al Junaibi (2002), *Does Nationality Affect Job Satisfaction (Co-author)*, Management Review, Vol 14 (4), December, IIM, Bangalore;

26. Furqan Qamar & Ilyas Husain (2002), *Effect of Education on Occupational Choices, Saving Behaviour and Investment Preferences of Average Urban Household*, Margin, Vol 34 (2&3), Institute of Applied Manpower Research, New Delhi;
27. Furqan Qamar & Talal Al Junaibi (2002), *National Origin of Workers and its Implications on Satisfaction from Reward in a Culturally Diverse Work Environment of UAE*, Indian Journal of Commerce, Volume 55 (3), July-September, New Delhi;
28. Furqan Qamar (2001), *Higher Education During Five Year Plans: Policy Shifts in Thrust Areas and Funding Mechanism*, In *Higher Education during 10thFive Year Plan: A Proposal*, Mimeo; National Institute of Educational Planning & Administration, New Delhi;
29. Furqan Qamar & Mohammad Zahid (2000), *Multiple Educational Delivery System: An Investigation into the Cost, Quality and Resource Use Efficiency in the Senior Secondary Schools of Delhi* (Co-author), *Journal of Educational Planning and Administration*, Volume XIV No. 3, July, National Institute of Educational Planning & Administration, New Delhi;
30. Jandhyala BG Tilak & Furqan Qamar (1996), *Pattern of Utilisation of Infrastructure and Physical Resources in Primary Schools in Rural Andhra Pradesh*, *Journal of Education and Social Change*, Volume X No. 3, October-December, Indian Institute of education, Pune;
31. Ilyas Husain & Furqan Qamar (1995), *Budgetary Practices in Colleges of Higher Education*, (Co-author), *Journal of Educational Planning and Administration*, Vol. 9 No. 3, July, National Institute of Educational Planning & Administration, New Delhi;
32. Ilyas Husain & Furqan Qamar (1995), *Budgeting in Colleges* (Co-author, Ilyas Husain), *University News*, November 13, Association of Indian Universities, New Delhi;
33. Furqan Qamar & GD Sharma (1990), *Efficient Utilisation of Resources*, (Co-author), *Journal of Education and Social Change*Vol. IV, No 2, July-September, Indian Institute of education, Pune;
34. Furqan Qamar (1990), *Financial Management in Higher Education: A Bibliographical Review*, In Saeed M., *Survey of Research in Commerce and Management* Vol. 1, Ashish, New Delhi;
35. Furqan Qamar (1984), *Financial Management: An Imperative to the temples of Higher Learning*, *Journal of Higher Education*Vol. 9, No. 4, Spring, University Grants Commission, New Delhi;

Articles in National News Papers

1. Furqan Qamar (2018), *Colleges hold the Key to Improving Quality in Higher Education*, 23 August, DNA;

2. Furqan Qamar (2018), New Route to Funding Higher Education Infrastructure, 6 August, DNA;
3. Furqan Qamar (2018), E-Learning will not Revolutionise the Education Sector, 17 July 2018, DNA;
4. Furqan Qamar (2018), Disbanding UGC: Proposed HECI will Increase Fees and Probably Corruption too, 19 July, National Herald, (Based on Interview);
5. Furqan Qamar (2018), Single Regulatory Body can Fix Problem of Higher Education, 2 July, DNA;
6. Furqan Qamar (2018), Enabling Universities in India to Attain World Class Status, 13 June 2018, DNA;
7. Furqan Qamar (2018), Time to Reform the Regulatory Framework in Higher Education, 28 May, DNA;
8. Furqan Qamar (2018), Mess in Higher Education: Students, Teachers bear the Brunt, 6 May, National Herald, (Based on Interview);
9. Furqan Qamar (2018), Politics of Higher Education Must Not Affect Public Policy, 30 April, DNA;
10. Furqan Qamar (2018), Graded Autonomy: An Idea Gone Awry, 10 April, DNA;
11. Furqan Qamar (2018), World Class Universities: Fathoming the World of Difference, 28 March, DNA;
12. Furqan Qamar (2018), Dampener on Indian Higher Education, 8 February, DNA;
13. Furqan Qamar (2018), Meteoric Rise of Higher Education, 26 January, DNA;
14. Furqan Qamar (2017), *Higher Education, Low Regulation*, 2nd May, The Indian Express;
15. Furqan Qamar (1992), *Politics of Public Accountability*, 14 April, The Hindustan Times, New Delhi;
16. Furqan Qamar (1990), *Relegating Higher Education*, 16 November, The Hindustan Times;
17. Furqan Qamar (1987), *Examination: An Exercise in futility*, 11 May, The Hindustan Times;
18. Furqan Qamar (1987), *Who should Manage a University*, The Hindustan Times New Delhi, January, 25, New Delhi;
19. Furqan Qamar (1985), *Income Tax Laws and Private Philanthropic Contribution to Education*, The Hindustan Times, New Delhi, October 28, 1985;

J. PhDs Supervised:

1. Pradeep Kumar, Freight Transport: Improving Supply Chain through Integrated Transport Planning (Degree Awarded);
2. Ashwani Kumar, Working and Performance of Technical Training Institutes in India - Study of Governance, Systems and Processes of Industrial Training Institutes (ITIs) (Degree Awarded);
3. Arshia Husain, Job Satisfaction and Work Performance of Teachers in Universities (Degree Awarded);
4. Himanshu Dutt, Knowledge Management Initiatives in Banking Sector (Degree Awarded);
5. Aman Srivastava, Impact of Changes in Macroeconomic Factors on the Indian Stock Return (Degree Awarded);
6. Naseeb Ahmad, Efficacy of Venture Capital Financing Process in India: A Study of Selected Venture Capital Firms (Degree Awarded);
7. Mahima Singh, Saving Behaviour and Investment Preferences of Urban Household (Degree Awarded);
8. Nitin Seth, Technology Transfer and Technology Development in Leather Goods Industry (Degree Awarded);
9. Talal Al Junaibi, Management of the Diverse Workforce: Job Satisfaction among Culturally Diverse Workforce in the United Arab Emirates, New Castle Business School, University of Northumbria, UK (Degree Awarded);
10. Mohammad Zahid, An investigation into the Cost and Performance Appraisal of Senior Secondary Schools (Degree Awarded);
11. Ilyas Husain, Budgetary Practices in College of India: A critical Appraisal. (Degree awarded);

K. Participation in International Delegations:

1. Led a delegation of Vice Chancellors to Taiwan;
2. Led a Delegation of Vice Chancellors to United Kingdom organised by the Universities UK and British Council;
3. Participated in the Delegation of Vice Chancellors/Directors to France organised by SAKAL group;
4. Participated in the Delegation of Vice Chancellors constituted by the MHRD/UGC to the Yale University, USA;
5. Participated in the Delegation of Vice Chancellor to Canada

6. Coordinated the Delegation from Jamia Millia Islamic to the Kingdom of Saudi Arabia;

L. Organisation & Coordination of National Level Events

1. Coordinated Zonal Conferences of the Vice Chancellors during the years 2013-4, 2014-15, 2015-16, 2016-17;
2. Coordinated National Conferences and Annual General Meets of the Vice Chancellors during the years 2014, 2015, 2016, 2017;
3. Coordinated National level Conference of Vice Chancellors of Technical Universities at the behest of the All India Council for Technical Education, New Delhi;
4. Coordinated 4 Regional and 1 National Conferences of the Vice Chancellors at the behest of the University Grants Commission, New Delhi;

M. Organisation/Coordination of National Level Events:

1. Coordinated Zonal Conferences of the Vice Chancellors during the years 2013-4, 2014-15, 2015-16;
2. Coordinated National Conference and Annual General Meet of the Vice Chancellors during the years 2014, 2015, 2016;
3. Coordinated National level Conference of Vice Chancellors of Technical Universities at the behest of the All India Council for Technical Education, New Delhi;
4. Coordinated 4 Regional and 1 National Conferences of the Vice Chancellors at the behest of the University Grants Commission, New Delhi;

N. Membership of International Level Committees/Bodies/Organisations:

1. **UNESCO:** Member and Deputy Chair, Drafting Committee for the Global Convention for Recognition of Qualification;
2. **Association of Commonwealth Universities (ACU):** Member, Advisory Group constituted by the CEO and Secretary General, ACU;
3. **Commonwealth Educational Media Centre for Asia,** Member, Advisory-cum-Consultative Committee of OER Policy for Higher Education in India;

O. Memberships of National level Committees/ Bodies/Organisations:

Planning Commission/NITI Ayog:

1. Member, Committee for Regulatory Reforms in Higher Education
2. Member, Committee for Drafting Vision and Strategic Plan for Higher Education
3. Member, Sub Group on Leadership Management and Governance, the 12th Plan Steering Committee;
4. Member, Sub Group on Strengthening Support to the State Sector in Higher Education the 12th Plan Steering Committee MHRD/UGC: Member Sub Group of the 12th Plan Working;

Ministry of Human Resource Development (MHRD):

1. Member, Australia-India Education Council (AIEC)
2. Member, Joint Working Group Australia;
3. Member Joint Working Group UK;
4. Member, BRICS Network University;
5. Member, Central Advisory Board of Education (CABE);
6. Member, Indian National Commission for Cooperation with UNESCO;
7. Member, Indian Council of Social Science Research (ICSSR);
8. Member of the Executive Council, National Council of Educational Research & Training (NCERT);
9. Member General Council of the National Council of Educational Research & Training (NCERT);
10. Member, Indian Institute of Advanced Studies Society (IIAS), Shimla;
11. Member, Committee to look into the Problems of Equivalence of Qualifications obtained in a Foreign Country;
12. Chairman, Committee on Adult Education;
13. Member, Committee to Monitor Implementation of the Recommendations of the Task Force for Augmentation of faculty in Higher and Technical Education;
14. Member, 12th Plan Working Group on Quality;
15. Member, Sub Committee of Central Advisory Board on Education on Universalisation of Secondary Education;

16. Member, Committee on Private Universities, Ministry of Human Resource Development;
17. Member, Core Committee for Finalisation of Criteria/Parameters for Assessment and Evaluation of Deemed Universities;
18. Member, Working Group on Autonomy and Accountability in Higher Education

Ministry of Skill Development:

1. Member, Project Advisory Board, PM Yuva Yojana;

Ministry of Sports & Youth Affairs:

1. Member, National Play Fields Association of India;
2. Member, Governing Body, Sports Authority of India;
3. Member, National NSS Awards Committee;

State Governments:

2. Member, State Planning Board of Rajasthan;
3. Member, State Planning Board of Himachal Pradesh;
4. Delhi Government, Member, Committee to work out modalities for implementation 20% seats for socially and economically weaker section of the society;

University Grants Commission (UGC):

1. Member, Advisory Committee of STRIDE
2. Member, Committee to Draft Handbook for Vice Chancellors
3. Member, Examination Reforms Committee
4. Member, Expert Committee to examine MoU to be signed with the Central Universities, UGC and MHRD (August 2017);
5. Member, Expert Committee to review the Functioning of the Sikkim Manipal University and MATS University;
6. Member, Committee on Modification of UGC Regulation;
7. Chairman, Committee for Framing Guidelines for Safety of Students on Campuses;
8. Member, Committee to work out Strategies and Modalities for the allocation of 12th Plan General Development Grants to Universities;
9. Member Sub Group on Quality, 12th Plan Working Group;

10. Drafting Committee of the 11th Plan Approach Paper;
11. Expert Group on 11th Plan Approach Paper;
12. Member, Committee for preparing Draft Ordinances for the New Central Universities;
13. Chairman, Committee for Universities with Potential of Excellence;
14. Chairman, Committee for examining feasibility for permitting students to pursue two degrees simultaneously;
15. Chairman, Standing Committee on Specification of Degrees;
16. Chairman, Expert Committee for the award of Maulana Azad National Fellowship for students belonging to Minority communities;
17. Chairman, Expert Committee for award of Rajiv Gandhi Fellowships for SC/ST Students;
18. Coordinated Four Regional and One National level conferences of Vice Chancellors;
19. Member, Committee for Promotion of Indian Higher Education Abroad;
20. Member, Committee to develop modalities for financial assistance to teachers for personal computers;
21. Member, Committee to devise Unique Enrolment Number;
22. Member, Committee to frame qualification for faculty members in professional and technical courses;
23. Member, Drafting Committee of XI Plan for Higher Education;
24. Member, Expert Committee on National Graduate Repository;
25. Member, Expert Committee on Strengthening Management Departments in Universities;
26. Member, Expert Committee to develop guidelines for Training and Development Programme of Academic Administrator;
27. Member, Committee for developing guidelines for setting up 370 new colleges in low GER districts;
28. Member, Committee for developing guidelines for incentivising state governments for expansion, inclusion and excellence in higher education;
29. Member, Committee for developing modalities for strengthening non-12B colleges;
30. Member, Committee for developing modalities for strengthening and upgrading accredited universities and colleges;

31. Member, Committee for establishing an Inter University Centre on Higher Education Policy;
32. Member, Working Group on Higher Education Management Information System;
33. Member, Expert Committee on Deemed Universities;
34. Member, Visiting Committees for assessment of development needs of universities;
35. Member Visiting Committee for XI Plan;
36. Member on UGC-AICTE Joint Expert Committees for Deemed University

All India Council for Technical Education (AICTE):

1. Member, Committee to Explore possibilities for introduction of Fellow Programme in Management in AICTE approved stand-alone institutions and to work out norms & standards for the same;
2. Member, All India Board of Management Studies (AIB-MS);
3. Member, Standing Committee on New Institutions and Increase in Intake;
4. Member, Task Force for developing National Policy for Faculty Augmentation;
5. Member, Committee for Designing and Developing Policy for Fellow Programmes in Management in AICTE approved institutions;
6. Member, Expert Committee for Approval of New institutions;
7. Member, Hearing Committee;

National Board of Accreditation (NBA):

1. Member, Management Expert Assessment Committee for Accreditation;
2. Member, Expert Committee for Accreditation;
3. Chairman, Expert Committee for Accreditation

National Assessment and Accreditation Council (NAAC):

1. Member: Expert Committee for evolving new methodology for Institutional and Programme Accreditation;
2. Member, Expert Committee for devising Methodology for Evaluation of Academic Staff College;
3. Member, Expert Committee for Assessment and Accreditation of Universities;

4. Chairman, Expert Committee for Assessment and Accreditation of Colleges;

Distance Education Council (DEC):

1. Member, UGC-AICTE-DEC Joint Committee of Expert for recognition of distance mode programme in management and business administration

National Council for Teacher Education (NCTE):

1. Member, Committee for Manpower Planning in Teacher Education;

Indian Council of Social Science Research

1. Member, Policy Planning and Administration Committee

Industry Association/Chambers of Commerce/Private Organisation:

5. Member, Higher Education Committee, FICCI;
6. Member, Higher Education Committee, CII;
7. Member of the Jury, FICCI Awards for Higher Education;
8. Member, Governing Council, Wheebox;
9. Member, Advisory Committee, Indian Citation Index;

P. Membership of Court/Senate of Universities:

1. Sharda University
2. HNB Garhwal University;
3. Central University of Himachal Pradesh;
4. University of Rajasthan;

Q. Membership Board of Management/Executive Council/Syndicate of Universities:

1. Member, Executive Council, Integral University, Lucknow
2. Chairman, Executive Council, Central University of Himachal Pradesh;
3. Member, Executive Council, Central University of Karnataka;
4. Chairman, Executive Council, University of Rajasthan;
5. Member, Governing Board of the National Institute of Technology, Srinagar;
6. Member, Hamdard Education Society;

R. Membership of Academic Council of Universities:

1. Swami Vivekananda Subharati University, Meerut
2. Central University of Himachal Pradesh;
3. University of Rajasthan;
4. Indira Gandhi National Open University (IGNOU)
5. Jamia Hamdard
6. Central University of Kashmir;
7. Guru Gobind Singh Indra Prastha University (GGSIPU), Delhi;
8. National University of educational Planning & Administration (NUEPA);

S. Membership of the Finance Committee of Universities:

1. University of Rajasthan
2. Central University of Himachal Pradesh
3. University of Allahabad;
4. Central University of karnataka;
5. Jamia Hamdard;

T. Membership of Planning Board of Universities

1. Sharda University

U. Membership of School Board/Faculty Committee/Advisory Committees of Universities:

1. Member, Research Advisory Committee, Centre for Policy Research in Higher education, NUEPA;
2. Member, Executive Committee, Centre for Policy research in Higher education, NUEPA;
3. Member, Board of Management, University Business School, Central University, Hyderabad;
4. Member, Board of Management, University Business School, Guru Gobind Singh Indra Prastha University (GGSIP University), Delhi;
5. Member, Faculty Committee, Faculty of Management Studies and Research, Aligarh Muslim University, Aligarh;
6. Member, Board of Studies, Department of Management, University of Jammu, J&K;

7. Expert Member, Board of Research Studies, Faculty of Management, Jamia Hamdard;
8. Chairperson, Committee for the Preparation of Strategic Plan/Vision Document of the Indira Gandhi Delhi Technological University for Women;
9. Member, Internal Quality Assurance Committee, Deen Dayal Upadhyay Gorakhpur University;

V. Membership of Search Committee for Vice Chancellors:

1. Member, Search-cum-Selection Committee for the selection of Director NCERT;
2. Member, Search Committee for selection of Vice Chancellor for the HP University;
3. Member, Search Committee for the selection of Vice Chancellor, University of Rajasthan;
4. Chairman, Search Committee for the selection of Vice Chancellor, Sardar Patel University, Gujarat;
5. Member, Search Committee for the selection of Vice Chancellor, Vikrama Simhapuri University, Nellore;

W. Convocation Addresses Delivered:

1. Rabindra Bharati University, Kolkata
2. Berhampur University, Berhampur, Odisha;
3. Khwaja Moinuddin Chishti Urdu Arabic Persian University, Lucknow, UP;
4. IIMR University, Jaipur
5. Al Falah University, Faridabad, Haryana;
6. Christ University, Bangalore, Karnataka;
7. Sri Ramachandra University, Chennai, Tamil Nadu;
8. Yenepoya University, Mangalore, Karnataka;

X. Memorial Lectures Delivered:

1. Professor Abdul Mubeen Memorial Lecture, Jamia Millia Islamia
2. Professor Saeed Ansari Memorial Lecture, Jamia Millia Islamia
3. Maulana Azad Memorial Lecture, National Institute of Educational Planning & Administration (NIEPA), New Delhi
4. Professor SC Shukla Memorial Lecture, Jamia Millia Islamia, New Delhi;

5. Rajrishi Purushottam Das Tandon Memorial Lecture, Rajrishi Purushottam Das Tandon Open University, Allahabad

Y. Travels and Visits Abroad:

1. **Within India:** Widely travelled across the length and breadth of the country
2. **Visits Abroad:** Belgium, Canada, China, France, Germany, Ghana, Italy, KSA, Malaysia, Norway, Oman, Sri Lanka, Taiwan, Thailand, Switzerland, UAE, UK, USA;

Z. Invited Talk, Special Lectures & Guest Speaker:

1. Have chaired, been chief guest and moderated a large number of academic events and sessions in national and international seminars, conferences and workshops;
2. Have delivered innumerable invited talks, special lectures as guest speaker at the international and national fora and events organised by many a reputed organisations and institutions;
3. Most such events were organised by organisations like the International Association of Universities (IAU), Association of Commonwealth Universities (ACU), Ministry of Human Resource Development (MHRD), University Grants Commission (UGC), All India Council for technical Education (AICTE), National Assessment and Accreditation Council (NAAC), National Board of Accreditation (NBA), National Institute of Educational Planning & Administration (NIEPA), British Council, US India Education Foundation (USIEF), World Bank, All India Commerce Conference, Federation of Indian Chamber of Commerce & Industry (FICCI), Confederation of Indian Industry (CII) and in a large number of universities;
