

10

Years of
NUEPA

(2006 - 2016)

TEN YEARS OF **NUEPA**

**Compendium of
Research Publications and
Training Activities**

2006-2016

**राष्ट्रीय शैक्षिक योजना एवं प्रशासन विश्वविद्यालय
NATIONAL UNIVERSITY OF EDUCATIONAL PLANNING AND ADMINISTRATION**

(Declared by the Govt. of India under Section 3 of the UGC Act, 1956)
17-B, Sri Aurobindo Marg, New Delhi 110 016

Ten Years of NUEPA

Compendium of Research Publications and Training Activities (2006-2016)

**National University of
Educational Planning and Administration**
17-B, Sri Aurobindo Marg, New Delhi 110016

August 2016 (4H)

© NATIONAL UNIVERSITY OF EDUCATIONAL PLANNING AND ADMINISTRATION, 2016
(Declared by the Government of India under Section 3 of the UGC Act, 1956)

Published by the Registrar, National University of Educational Planning and Administration, 17-B, Sri Aurobindo Marg, New Delhi-110016 and printed by the Publication Unit, NUEPA at M/s. Viba Press Pvt. Ltd., Okhla Industrial Area, Phase-II, New Delhi-110020.

CONTENTS

A. Research Publications

- Books 1
- Chapters in Book 5
- Articles in Journals 22
- NUEPA Occasional/Working Papers, Monographs and Other Papers 50
- Important Lectures 60
- Popular Articles 62
- Other Publications by NUEPA 67

B. NUEPA Research Studies

- Research Studies by Faculty 71
- M.Phil and Ph.D Studies 77

C. Orientation/Training Programmes/Seminars/Workshops 89

Preface

The National University of Educational Planning and Administration, known under different names/titles during the last five and half decades, after it was originally set up by the UNESCO in 1962 and was taken over by the Government of India in 1972, has been actively engaged in research, teaching, capacity building, rendering advisory services and consultancy to the governments and public organisations at sub-national, national and international levels. Over the long years of its existence and with its multifarious contributions during its several incarnations (we had undergone at least five incarnations), and with the support of the Ministry of Human Resource Development, Government of India, the institute emerged as a major think-tank and as an apex institution engaged in the area of educational policy, planning and administration from an interdisciplinary and holistic social science perspective. On this occasion, I would like to acknowledge the contributions made by our earlier Directors/Vice-Chancellors and the past and current faculty in shaping this organisation to the present level. Particular mention may be made of the valuable contributions made by Sri A V Pai the first Director of the Institute, Professor M V Mathur, Professor Moonis Raza, Sri J Veera Raghavan, Professor Satya Bhushan, Professor Kuldeep Mathur, Professor B.P. Khandelwal, Professor Ved Prakash, and Prof. R Govinda. They have contributed a lot to the transition of the institute to the present shape.

Besides offering research and professional support and advisory services to the Government of India, various state governments and international bodies in their various research and policy related activities, the University continues to get engaged in capacity development of manpower in public education departments in the country and international levels, and during the last 10 years we trained about 28 thousand officers in about 600 training/ reorientation and other programmes. During the last one year itself, we could train about 4000 public servants in about 90 short term, medium and long term programmes.

During the last ten years after it became a University, as an additional accomplishment, the University could contribute to the society with high quality graduate manpower specialised in educational policy, planning and administration, by producing more than 90 M.Phil graduates and nearly 15 Ph.D graduates. Our research output during these years took the form of about forty books and a few hundreds of articles in refereed journals. This is in addition to quite a bit of voluminous research which remained unpublished for various reasons.

This short compendium gives an account of research contributions and a variety of capacity development programmes conducted by NUEPA during the first decade of the University, i.e., from 2006 to 2016.

I would like to place on record my deep appreciation of the efforts made by Dr. Naresh Kumar in preparing the compendium, and the assistance rendered by Shri Pramod Rawat and Shri Amit Singhal in the Publication Unit in bringing out it in this form.

Jandhyala B.G. Tilak

Vice-Chancellor (I/c)

New Delhi

August 24, 2016

A

Research Publications

Books

Books*

Sl. No.	Title of the Book	Author/Editor	Year	Publisher
1.	Quality in School Education: Secondary Education and Education Boards	Manju Narula	2006	New Delhi: Shipra Publications
2.	Financing of Secondary Education in India	Jandhyala B G Tilak (ed.)	2008	New Delhi: Shipra Publications
3.	Educational Administration in Andhra Pradesh: A critical Analysis of Structure and Functions	K.Sujatha (Co-authored with a team)	2008	New Delhi: APH Publishing Corporation
4.	Perspectives on Education and Development: Revisiting Education Commission and After	Ved Prakash and K. Biswal (eds)	2008	New Delhi: Shipra Publication
5.	Management of Secondary Education in India: Quality, Performance and Administration	K. Sujatha & P. Geetha Rani (eds)	2011	New Delhi: Shipra Publications
6.	Development of Secondary Education in India: Access, Participation, Delivery Mechanism and Financing	K. Sujatha & P. Geetha Rani (eds)	2011	New Delhi: Shipra Publications
7.	Who Goes to School? Exploring Exclusion in Indian Education	R Govinda (eds)	2011	New Delhi: Oxford University Press
8.	Literacy and Adult Education: Select Readings	A. Mathew & Jandhyala B G Tilak (eds)	2013	New Delhi: Shipra Publications
9.	Education and Empowerment in India: Policies and Practices	Avinash Kumar Singh (edited)	2015	New Delhi: Routledge Publishers
10.	India Higher Education Report 2015	N. V. Varghese and Garima Malik (eds)	2016	New Delhi: Routledge Publishers

* Published through NUEPA

Books[#]

Sl. No.	Title of the Book	Author/Editor	Year	Publisher
1.	Women's Education and Development	Jandhyala B G Tilak (ed.)	2007	New Delhi: Gyan Books
2.	Education of the Masses: A Quest for Pedagogy	Vetukuri P. S. Raju	2007	New Delhi: Shipra publications
3.	Public Responsibility for Higher Education	Jandhyala B G Tilak (with Sjur Bergan, R. Guarga, E.E. Polak, J D Sobrinho, R Tandon) (eds)	2009	Paris: UNESCO
4.	Administration and Management in School Education	R.S. Tyagi	2009	New Delhi: Shipra publications:
5.	Restructuring Higher Education in India	Sudhanshu Bhushan	2009	Jaipur: Rawat Publications
6.	Public Financing and Deregulated Fees in Indian Higher Education	Sudhanshu Bhushan	2010	New Delhi: Bookwell
7.	Trade in Higher Education. The Role of the General Agreement of Trade in Services (GATS). Fundamentals of Educational Planning. 95	Jandhyala B G Tilak	2011	Paris: IIEP, UNESCO
8.	Triumph of the BRICS? University Expansion in a Changing Global Economy	Jandhyala B G Tilak (with Martin Carnoy, Prashant Loyalka, Maria Dobryakova, Rafiq dossani, isak Froumin, Katherine Kuhns and Rong Wang)	2012	Stanford: Stanford University Press
9.	Educational Development of the Weaker Sections in India	Kausar Wizarat	2012	New Delhi: Uppal Publishing House
10.	Cartographies of Empowerment: The Story of Mahila Samakhya	Vimala Ramachandran (co-authored) (eds)	2012	New Delhi: Zubaan Books
11.	School Education under Local Self-governance	Yazali Josephine	2012	New Delhi: Shipra publications
12.	Higher Education in India: In Search of Equality, Quality and Quantity. Readings on The Economy, Polity And Society	Jandhyala B G Tilak (ed.)	2013	Hyderabad: Orient Black Swan
13.	Higher Education in India: In Search of Equality, Quality and Quantity	Jandhyala B G Tilak (ed.)	2013	Hyderabad: Orient Black Swan

[#] Published by Outside Publishers

Sl. No.	Title of the Book	Author/Editor	Year	Publisher
14.	Paulo Freire: Life and Educational Philosophy (in Bengali)	Sayantana Mandal and Sakti Mandal	2013	Kolkata: Indian Paulo Freire Institute
15.	Diversification of Post-Secondary Education	N. V. Varghese	2014	Paris: IIEP/UNESCO
16.	From Schooling to Learning (IWGE Report)	N. V. Varghese	2014	IIEP/UNESCO
17.	Governance reforms in higher education: A study of institutional autonomy in Asian countries	N. V. Varghese (co-authored)	2014	IIEP/UNESCO, Paris
18.	Higher Education in Asia: Expanding out and Expanding up - the rise of graduate education and university research	N. V. Varghese (co-authored)	2014	UNESCO Institute of Statistics, Montreal
19.	Bridging the Social Gap: Perspectives on Dalit Empowerment (edited)	Nidhi Sabharwal (co-editor)	2014	New Delhi: Sage Publications.
20.	Mapping School Evaluation Practices in India (Sahodaya, a special volume on School Self Evaluation)	Pranati Panda	2014	New Delhi: COBSE
21.	A Nobel Pioneer of Mass Education- Satyen Maitra (in Bengali)	Sayantana Mandal and Sakti Mandal	2014	Kolkata: Satyen Maitra Janasiksha Samiti
22.	Vocationalisation of Education	Veera Gupta	2014	Global Publisher
23.	Education Situation of STs in India (National Tribal Human Development Report)	Vimla Ramachandran & A. N. Reddy	2014	UNDP
24.	Contested Politics of Educational Reforms in India: Aligning Opportunities with Interests	Manisha Priyam	2015	Oxford University Press
25.	Caste, Discrimination, And Exclusion in Modern India	Nidhi S. Sabharwal (co-author)	2015	New Delhi: Sage Publication,
26.	Practical Tips for Teaching Multigrade Classes for the series on Embracing Diversity: Toolkit for Creating Inclusive, Learning-Friendly Environments Specialized Booklet	Rashmi Diwan & Mona Sedwal	2015	France: UNESCO

Research Journals Published by NUEPA

<i>Sl. No.</i>	<i>Title of the Book</i>	<i>Editor</i>	<i>Year</i>	<i>Publisher</i>
1.	Journal of Educational Planning and Administration (JEPA)	Jandhyala B G Tilak	Since 1987	NUEPA, New Delhi
2.	Pariprekshya (Hindi Journal)	<i>Academic Editor:</i> S M I A Zaidi, <i>Editor:</i> Subhash Sharma	Since 1994	NUEPA, New Delhi
3.	ANTRIEP (Asian Network of Training and Research Institutions in Educational Planning) Newsletter	K. Sujatha	Since 1995	NUEPA, New Delhi

Others

<i>Sl. No.</i>	<i>Title of the Book</i>	<i>Author/Editor</i>	<i>Year</i>	<i>Publisher</i>
1.	Public Administration and Institutional Innovations: Emerging Governance in India (Keynote Address)	Kuldeep Mathur	2014	NUEPA, New Delhi

Chapters in Books

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
1.	“Teacher Codes of Practice in Bangladesh, India (Uttar Pradesh) and Nepal: A Comparative Study	B. P. Khandelwal and K. Biswal	2006	Shirley van Nuland and B.P. Khandelwal (eds): <i>Ethics in Education: The Role of Teacher Codes</i> . Paris: UNESCO, IIEP
2.	Education: A Saga of Spectacular Achievements and Conspicuous Failures	Jandhyala B G Tilak	2006	Amitabh Kundu & Muchkund Dubey (eds): <i>India: Social Development Report</i> (pp. 33-49), New Delhi: Oxford University Press Council for Social Development
3.	Education in Orissa: A Review of Progress, Problems and Perspectives for Future	Jandhyala B G Tilak	2006	V.B. Jugale and Y.V. Jugale (eds): <i>The State of the Indian Economy</i> (pp. 225-83), New Delhi: Serials Publications
4.	Education: A Saga of Spectacular Achievements and Conspicuous Failures	Jandhyala B G Tilak	2006	<i>India: Social Development Report</i> (pp. 33-49), New Delhi: Oxford University Press, Council for Social Development
5.	Private Higher Education: Philanthropy to Profits.	Jandhyala B G Tilak	2006	<i>Higher Education in the World: The Financing of Universities</i> , (pp.113-25). Global University Network for Innovation, Barcelona and Palgrave Macmillan
6.	Higher Education between the State and the Market, in Knowledge, Power and Dissent	Jandhyala B G Tilak	2006	Guy Neave (ed.): <i>Knowledge, Power and Dissent- Critical Perspectives on Higher Education and Research</i> (pp. 235-54). Paris: UNESCO

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
7.	Private Higher Education: Philanthropy to Profits	Jandhyala B G Tilak	2006	<i>Higher Education in the World: The Financing of Universities</i> (pp. 113-25), Global University Network for Innovation, Barcelona and Palgrave Macmillan
8.	Higher Education between the State and the Market	Jandhyala B G Tilak	2006	Guy Neave (ed.): <i>Knowledge, Power and Dissent: Critical Perspectives on Higher Education and Research in Knowledge Society</i> (pp. 235-54). Paris: UNESCO
9.	EFA in India: Teacher and Resource Management in the Context of Decentralization	K. Biswal	2006	<i>Implementing Education for All: Teacher and Resource Management in the Context of Decentralization (Chapter 5)</i> , Education Policies and Strategies 8, Paris: UNESCO
10.	Decentralisation of Educational Governance in India: Trends and Issues	R Govinda and Madhumita Bandhyopadhyay	2006	Christopher Bjork (ed.): <i>Educational decentralization: Asian experiences and conceptual contributions</i> (pp. 159-77). The Netherlands: Springer
11.	Education of the Masses: An Indian Scene	Vetukuri P. S. Raju	2006	International Academy of Business (ed.): <i>Business and Education Development Vector</i> (pp.194-200) Almaty: UNDP
12.	E-Learning and Libraries, in <i>E-Libraries: Problems and Perspectives</i>	D.S. Thakur	2007	L. S Ramaiah et al. (eds): <i>Festschrift in Honour of Sri Ashok Babu Tummala</i> (pp. 548-67), New Delhi: Allied Publishers.
13.	Determinants of Household Expenditure on Education	Jandhyala B G Tilak	2007	M. Krishnaraj & A. Shariff (eds): <i>State, Markets and Inequalities: Human Development in Rural India</i> (209-60), New Delhi: Orient Black Swan

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
14.	Empowerment of Higher Education and Academic Profession in India: Problems and Challenges	Jandhyala B G Tilak	2007	<i>Constructing University Visions and the Mission of Academic Profession Higher Education in Asian Countries: A Comparative Perspective</i> (pp. 123-37). Hiroshima University, Regional Institute for Higher Education, Hiroshima (COE Publication Series 23)
15.	Financing Equitable Education for an Equitable Society	Jandhyala B G Tilak	2007	<i>Equitable Education for Equitable Society</i> (pp. 115-22). Bangalore: Azim Premji Foundation
16.	Private Schooling in Rural India	Jandhyala B G Tilak & Ratna Sudarshan	2007	M. Krishnaraj & A. Shariff (eds): <i>State, Markets and Inequalities: Human Development in Rural India</i> (pp. 269-327). New Delhi: Orient Longman
17.	Empowerment of Higher Education and Academic Profession in India: Problems and Challenges	Jandhyala B G Tilak	2007	<i>Constructing University Visions and the Mission of Academic Profession Higher Education in Asian Countries: A Comparative Perspectiv</i> (pp. 123-37), Hiroshima: Hiroshima University, Regional Institute for Higher Education 2007, (COE Publication Series 23)
18.	Women's Education in Post-independent India	Manju Narula (co-authored)	2007	M. Mukhopadhyay and M. Parhar (eds): <i>Education in India: Dynamics of Development</i> , New Delhi: Shipra Publications
19.	Transforming Role of State and Market: Privatisation and Private Sector in Higher education in India	P. Geetha Rani	2007	<i>Transformation, Transition or Stagnation</i> , (ed.), Chennai: Madras Institute of Development Studies
20.	Every child in school: The challenge of attaining and financing education for all in India	P. Geetha Rani	2007	David P Baker and Alexander W. Wiseman (eds): <i>Education for ALL (International Perspective on Education and Society, Vol 8)</i> (pp. 201-56). Emerald group Publishing limited

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
21.	Education of Children with Disabilities in India	Sudesh Mukhopadhyay	2007	Mukhopadhyay M. (ed.); <i>Understanding Indian Education</i> , New Delhi: Shipra
22.	Public Financing of Elementary Education under Economic Liberalisation Policies in India	A.N. Reddy	2008	R. K. Mishra and Nandita Sethi (eds): <i>Rethinking India's Growth Strategy: Services Vs Manufacturing</i> (pp. 710-22). Institute of Public Enterprise (IPE), Hyderabad and Concept Publishing Company
23.	Education among the Tribes in India	K. Sujatha	2008	Nanjunda Doand et al. (eds): <i>Ignored Claims: A Focus on Tribal Education in India</i> . Delhi: Kalpaz Publications
24.	Appraisal of Elementary Teacher Education Curriculum and Practices from Human Rights Education Perspective in India	Pranati Panda	2008	Abdulrahim P Vijapur (ed.): <i>Implementing Human Rights in the Third World. Essays on Human Rights, Dalits and Minorities</i> (pp. 269-295), New Delhi: Manak Publication
25.	Proposing Reforms in Higher Education	Sudhanshu Bhushan	2008	<i>Alternative Economic Survey, India 2007-08: Decline of the Development State</i> (pp. 297-309). Alternative Survey Group. Delhi: Daanaish Books
26.	Universities and Colleges Requirement for 15% Target during 11th Plan – An Estimate	Sudhanshu Bhushan	2008	<i>Higher Education in India: Issues Related to Expansion, Inclusiveness, Quality and Finance</i> (pp. 51-55), New Delhi: University Grants Commission (UGC)
27.	Financial Requirements in Higher Education during XI th Plan Period	Sudhanshu Bhushan	2008	<i>Higher Education in India: Issues Related to Expansion, Inclusiveness, Quality and Finance</i> (pp. 215-276). New Delhi: UGC
28.	India's Response to GATS in relation to Higher Education	Sudhanshu Bhushan	2008	<i>id 21 insights education</i> , No. 7 (pp. – 6), Institute of Development Studies, UK, September 2008

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
29.	Teachers in Universities and Colleges-Current Status Regarding Availability and Service Conditions	Sudhanshu Bhushan (Co-author)	2008	<i>Higher Education in India: Issues Related to Expansion, Inclusiveness, Quality and Finance</i> , (203-13), New Delhi: UGC
30.	Social Desirability and Faking in Personality Assessment	Vineeta Sirohi	2008	S.B. Raj and S. Subramony (eds): <i>Assessment and Selection of Personnel</i> (pp. 105-30). Human Resource Consortium International
31.	Trends in Public Expenditure on Education: A Contrast between Two Educationally Backward States – Andhra Pradesh and Rajasthan	Jandhyala B G Tilak	2009	N S M Dev and N C Rao (eds): <i>India: Perspectives on Equitable Development</i> (pp. 349-99), New Delhi: Academic Foundation
32.	Universalizing Elementary Education: A Review of Progress, Polices and Problems, in Concerns, Conflicts, and Cohesions	Jandhyala B G Tilak	2009	Preet Rustagi (ed.): <i>Universalization of Elementary Education in India</i> (pp. 33-71), New Delhi: Oxford University Press
33.	Universalizing Elementary Education: A Review of Progress, Polices and Problems	Jandhyala B G Tilak	2009	Preet Rustagi (ed.): <i>Concerns, Conflicts, and Cohesions, Universalization of Elementary Education in India</i> (pp. 33-71), New Delhi: Oxford University Press
34.	Higher Education: A Public Good or a Commodity for Trade? Commitment to Higher Education or Commitment of Higher Education to Trade	Jandhyala B G Tilak	2009	Sjur Bergan, R. Guarga, E.E. Polak, J D Sobrinho, R Tandon and Jandhyala B G Tilak (eds): <i>Public Responsibility for Higher Education</i> (pp. 14-41), Paris: UNESCO World Conference on Higher Education
35.	Mainstreaming the Marginalized	Manju Narula	2009	D. Parimala (ed.): <i>Equity and Education in India: Policy, Issues and Challenges</i> , New Delhi: Kanishka Publishers
36.	Status of Early Childhood Care and Education in India', co-authored article	Neelam Sood	2009	<i>Undoing Our Future: A Report on the Status of Young Child in India</i> (pp. 89-105), New Delhi: Forum for Crèche and Child Care Services

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
37.	Secondary Education and Inclusion of SCs and STs	A. N. Reddy	2010	J. Cyril Kanmony (ed.): <i>Dalits and Tribes of India</i> (pp. 1-16), New Delhi: Mittal Publications
38.	Challenges of teacher management in developing world	B. K. Panda	2010	Harish Choudhry (ed.): <i>Excellence in School education-some ideas from leading practitioner</i> . Scholastik India pvt. Ltd.
39.	Higher Education in India: Emerging Challenges and Evolving Strategies	Jandhyala B G Tilak	2010	Ka-Ho Mok (ed.): <i>The Search for New Governance of Higher Education in Asia</i> (171-91). New York: Palgrave Macmillan
40.	Student Loans and Financing of Higher Education in India	Jandhyala B G Tilak	2010	<i>Students Loan Schemes: Experiences of New Zealand, Australia, India and Thailand and Way Forward for Malaysia</i> (pp. 64-94). Pulau Pinang: IPPTN and Penerbit Universiti Sains Malaysia Press
41.	International Organizations on Education: National University of Educational Planning and Administration, New Delhi	Jandhyala B G Tilak	2010	Barry McGaw, Penelope L Peterson and Eva Baker (eds): <i>The International Encyclopedia of Education</i> 3 rd Edition, Vol. 4, (pp. 676-81). Oxford: Elsevier.
42.	Higher Education in India: Emerging Challenges and Evolving Strategies	Jandhyala B G Tilak	2010	Ka-Ho Mok (ed.): <i>The Search for New Governance of Higher Education in Asia</i> (171-91). New York: Palgrave Macmillan
43.	Equity and Education in India: Policy, Issues and Challenges	Manju Narula	2010	D. Parimala (ed.): <i>Mainstreaming the Marginalized</i> . New Delhi: Kanishka Publishers
44.	Teaching Learning in Higher Education Institutions	Neeru Snehi	2010	Chandrashekharaiiah (ed.): <i>Perspectives in Education: A Golden Jubilee Volume of JSS Mahavidyapeetha (1954-2004)</i> (pp. 751-64). Mysore: JSS Granthamala, JSS Mahavidyapeetha, Jagadguru Dr. Shivarathri Rajendra Circle

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
45.	Redefining the Role of School Principal	Rashmi Diwan	2010	Harish Choudhary (ed.): <i>Excellence in School Education: Some Ideas from Leading Practitioners</i> . Scholastic India (P) Ltd.)
46.	Is There a Role for Foreign Providers in India?	Sudhanshu Bhushan	2010	Bhandari R (ed.): <i>International India: A Turning Point in Educational Exchange with the US</i> . New York: Institute of International Education.
47.	Policy Processes in Higher Education	Sudhanshu Bhushan	2010	S. Irfan Habib (ed.): <i>Educational Writings of Maulana Abul Kalam Azad</i> . New Delhi: NUEPA
48.	School dropouts or push outs?: overcoming barriers for right to education	A. N. Reddy	2011	R. Govinda (ed.): <i>Who Goes to School? Exploring Exclusion in Indian Education</i> . New Delhi: OUP
49.	Global Financial Crisis and the Financing of Education in Asia: National and International Trends and Strategies	Jandhyala B G Tilak	2011	N.V. Varghese and Lene Buhert (eds): <i>Financing Education: Redesigning National Strategies and the Global Aid Architecture</i> (137-84). Paris: International Institute for Educational Planning
50.	The Global Financial Crisis and the Financing of Education in Asia: National and International Trends and Strategies	Jandhyala B G Tilak	2011	N.V. Varghese and Lene Buhert, (eds): <i>Financing Education: Redesigning National Strategies and the Global Aid Architecture</i> (A Report from the IWGE), (pp. 137-84). Paris: International Institute for Educational Planning
51.	Private Sector in Higher Education: A Few Stylized Facts	Jandhyala B G Tilak	2011	K N Panikkar, Thomas Joseph, G. Geetha and M.A. Lal (eds): <i>Quality, Access and Social Justice in Higher Education</i> (11-33). New Delhi: Perason/Longman
52.	Private Sector in Higher Education: A Few Stylised Facts	Jandhyala B G Tilak	2011	K.N. Panikkar, Thomas Joseph, G. Geetha and M.A. Lal (eds): <i>Quality, Access and Social Justice in Higher Education</i> (11-33). New Delhi: Pearson/Longman

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
53.	Higher Education In India	Jandhyala B G Tilak	2011	Hanumantha Rao and P. Srinivas Subbarao (eds): Quality Assurance in higher Education Institutions (pp. 1-6). Delhi: Paramount Publishing
54.	Schooling and Change in Tribal Areas	K. Sujatha	2011	Raj Reddy Kalluri (ed.): <i>Contemporary Indian Society</i> Delhi: Shipra Publications
55.	Schooling and Impact on Rural Transformation in Tribal Areas	K. Sujatha	2011	K. Raja Reddy (ed.): <i>Indian Society</i> , New Delhi: Shipra Publications
56.	Education and Change in Tribal Areas	K. Sujatha	2011	Vinayagam Chinapah (ed.): <i>Education and Rural Transformation: Lessons Learned from National and International</i> . IIE, Stockholm University
57.	Social-Equity in Elementary Education: Present Situation and Future Challenges	Madhumita Bandyopadhyay	2011	N. U Khan and P. Sigamani (eds): <i>Anatomy of Public Policy reforms and development</i> , (pp. 570-85), New Delhi: Macmillan Publishers India
58.	Access to What?	Nalini Juneja	2011	R. Govinda (ed.): <i>Who Goes to school? Exploring Exclusion in Indian Education</i> . New Delhi: Oxford University Press
59.	The Right of the Poor to Education in Private Schools: Lessons from metropolitan Experiences and Need for proactive Social Policy Support.	Nalini Juneja	2011	Yogendra Singh (ed.): <i>Schooling Stratification and Inclusion: Some Reflections on the Sociology of Education in India</i> , (pp. 278-300). New Delhi: National Council of Educational Research and Training
60.	Malnourishment among children in India-linkages with cognitive development and school participation	Neelam Sood	2011	R. Govinda (ed.): <i>Who goes to school: Exploring exclusion in Indian education?</i> New Delhi: Oxford University Press

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
61.	Provision of Quality Elementary Education for All under Sarva Shiksha Abhiyan at an Affordable Cost in Tamil Nadu	P. Geetha Rani (co-author)	2011	R.K. Mishra and Jayasree Raveendran (eds): <i>Millennium Development Goals and India: Cases Assessing Performance, Prospects and Challenges</i> . New Delhi: Allied Publishers
62.	Science and Islam-From Pluralism to Religious Essentialism	S. Irfan Habib	2011	R.L. Hangloo (ed.): <i>History of Science and Technology in India</i> Jaipur: Rawat Publications.
63.	Articulating for Islamic Science: An Essentialist Project	S. Irfan Habib	2011	Shireen Maswood, Amit Dey and Ritwika Biswas (eds): <i>Between Tradition and Modernity: Aspects of Islam in South Asia</i> . Kolkatta: K P Bagchi and Co.
64.	Private Universities in India: An observation	Sangeeta Angom	2011	Mridula Sahay & R.K Mishra (eds): <i>Facets for Quality in Higher Education</i> (pp. 273-292). Macmillan Publishers India Ltd
65.	Promising Approaches for Enrolment and Retention of Girls	Savita Kaushal	2011	Subhash Anand (ed.): <i>Eco-development global Perspectives Essays in honour of R. B. Singh</i> (pp. 389-407). Research India Press
66.	Duality and Reforms in Higher Education	Sudhanshu Bhushan	2011	K.N Panikkar and et al. (eds): <i>Quality, Access and Social Justice in Higher Education</i> (pp. 109- 20). Delhi: Pearson
67.	MDGs and Universal Elementary Education in India: An Exploration of Role of Civil Society	Sunita Chugh	2011	R.K. Mishra and Jayashree Raveendran (eds): <i>Millennium Development Goal: The Indian Journey</i> (pp. 32-39), New Delhi: Allied Publishers
68.	Vocational Education in India: Policies and Status	K. Sujatha	2012	Vinayagam Chinapah and Li Wang (eds): <i>Strategies to Achieve Balanced Inclusive Educational Development</i> . Sweden: Stockholm University

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
69.	How Comprehensive is Continuous Comprehensive Evaluation?	Kashyapi Awasthi	2012	R.C Patel and S. Panigrahi (eds): <i>Educational Evaluation</i> (pp. 38-44), New Delhi: APH Publishing House
70.	Carbon Emissions, Mitigation and Growth: India's position in Renewable Energy Sector	Mona Khare (Co-author)	2012	Ganesh Kawadia and Kanhaiya Ahuja (eds.): <i>Trade and Environment under WTO Regime</i> (pp. 178-93), Ghaziabad: A.K.Publications.
71.	Regional Variations in Fiscal Imbalances and Growth: Experiences of Indian States	Mona Khare et al.	2012	Talwar Sabanna (ed.): <i>Inter-Regional Disparities in India</i> (pp 170-184), New Delhi: Global Research Publications
72.	Teacher Concerns: Divergence in Policy and Practice	Mona Sedwal	2012	D. Parimala (ed.): <i>Role of Teachers in Changing, Contex: Policy and Practices</i> , (pp. 27-52).New Delhi: Kanishka Publishers
73.	Entangled Agendas: The Evolution of the Scientific Research System from late Colonialism to the end of the Nehruvian Era	S. Irfan Habib (co-author)	2012	K. N. Panikkar (ed.): <i>Perspectives of Modern Indian History</i> . Mumbai: Popular Prakashan.
74.	<i>Right to Education and Education for All – Can India Learn from China?</i>	Sayantana Mandal	2012	Rajesh (ed.): <i>Lifelong Learning and Human Rights</i> ,New Delhi: University of Delhi Press
75.	Combating Hidden and Harmful Child Labour in South Asia through Education	Sunita Chug	2012	Shakti Kak and Biswamoy Pati (eds): <i>Enslaved innocence: Child labour in South Asia</i> , New Delhi: Primus publication
76.	Combating Hidden and Harmful Child Labour in South Asia through Education	Sunita Chugh (Co-authored)	2012	Shakti Kak and Biswamoy Pati (eds): <i>Enslaved Innocence: Child Labour in South Asia</i> . New Delhi: Primus Publication
77.	Elementary school teachers in the new era: quantity and quality concerns	Yazali Josephine	2012	D. Parimala (ed.): <i>Role of Teachers in Changing Contex: Policy and Practie</i> (pp. 95-124). New Delhi: Kanishka Publishers
78.	Indian Adult Education in the Context of Global Scenario: A Critical and Comparative Appreciation	A. Mathew	2013	A. Mathew and Jandhyala B.G. Tilak (eds): <i>Literacy and Adult Education: Select Readings</i> (pp. 21-52). New Delhi: Shipra Publishers

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
79.	India: Reforming Education in the Neo-Liberal Era	Jandhyala B G Tilak	2013	Yan Wang (ed.): <i>Education Policy Reform Trends in G20 Members</i> (pp. 33-53).Springer
80.	India: Reforming Education in the Neo-Liberal Era	Jandhyala B G Tilak	2013	Yan Wang (ed.): <i>Education Policy Reform Trends in G20 Members</i> (pp. 33-53).Springer
81.	Gurukulams as Residential Schools: Equity and Excellence in Educating Scheduled Tribes in India	K.Sujatha	2013	J. MacBeath, M. Younger (eds): <i>A Common Wealth of Learning: Millennium Development Goals Revisited</i> , Routledge.
82.	WTO, GATS and Higher Education in India: A SWOT Analysis	Kashyapi Awasthi	2013	Rajive Kumar and Narendra Kumar (eds): <i>Higher Education in India</i> (pp. 125-36). New Delhi: Atlantic Publishers
83.	Private higher education: The global surge and Indian concerns	N. V. Varghese	2013	<i>India Infrastructure Report 2012: Private sector in education</i> (pp.145-156), London and New Delhi: Routledge Taylor and Francis Group (IDFC)
84.	Understanding the Educational Change Process and Teacher's Work: Reflection from an Indian Perspectives	Pranati Panda	2013	Eija Kimonen and Raimo Navalainen (eds): <i>Transforming Teachers' work Globally: In Search of a Better Way for Schools and Their Communities</i> (pp 339-44). The Netherlands; Sense Publishers
85.	Transformative Role of Education for Peace for preparing teachers in India: Critical reflection on Policy and Practices.	Pranati Panda	2013	R.R. Gaur (ed.): <i>Teacher Education for Peace and Harmony</i> (pp. 271-71). Rajasthan: IASE(D) University, Gandhi Vidhya Mandir.
86.	School Performance Management in India.	Pranati Panda	2013	Meenakshi Singh and Alok Gardia (eds): <i>Education for the New Millennium</i> (pp.171-84).Varanasi: Nutan Publication.
87.	Community Participation and Education for All: A Case Study of Assam	Vetukuri P. S. Raju	2013	Meenakshi Singh and Alok Gardia (eds): <i>Education for the New Millennium</i> (pp. 336-48). Varanasi: Nutan Publication

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
88.	International Benchmarks and Evolving Perspectives in Indian Adult Education	A. Mathew	2014	Mohan Kumar (ed.): <i>Adult and Lifelong Learning: Selected Articles</i> (pp. 9-35). New Delhi: Indian Adult Education Association.
89.	India's New Perspectives on Adult Education	A. Mathew	2014	National Literacy Mission Authority, MHRD (2014), <i>Compendium on Literacy & Inclusive Development</i> (pp. 29-32). New Delhi
90.	Adult Education: Indian Perception in an Evolutionary Perspective	A. Mathew & Jandhyala B G Tilak	2014	A. Mathew and Jandhyala B G Tilak (eds): <i>Literacy and Adult Education: Select Readings</i> , (pp. 1-18), New Delhi: Shipra Publications/ NUEPA
91.	Growth and Regional Inequality in Literacy in India	Jandhyala B G Tilak	2014	A. Mathew and Jandhyala B. G. Tilak (eds): <i>Literacy and Adult Education: Select Readings</i> , New Delhi: Shipra Publications/NUEPA
92.	Historical Development of Elementary Education in India, from the Company Rule to 1947	Manju Narula	2014	Jayant Mete and Ajit Mondal (eds): <i>Right to Education: Policy Perspective & Development</i> New Delhi: A.P.H. Publisher
93.	Migration and Tertiary education	N V Varghese (with Golda El-Khoury, Team Leader with Chaerin Jung)	2014	J. Cortina and P. Taran and A. Raphael (eds): <i>Migration and Youth: Challenges and Opportunities</i> , New York: UNICEF
94.	Understanding the RTE Act	Nalini Juneja	2014	Santosh Sharma (ed.) <i>What is RTE? A Handbook for Teachers</i> (pp.1-21), New Delhi: NCERT
95.	College Autonomy: An Indian Experience	Neeru Snehi	2014	Ahrar Husain et al. (eds): <i>Education as a Right across the Levels</i> , (pp 996-1006). Viva Books.
96.	College Autonomy: An Indian Experience	Neeru Snehi	2014	A. Husain; A. Masih; I. Husain and H.K Bhatish (eds): <i>Education as a right across the levels: Challenges, opportunities and strategies</i> . New Delhi: Viva Books

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
97.	Changing Landscape of Higher Education in Tamil Nadu	P. Geetha Rani	2014	V. K. Natraj and A. Vaidyanathan (eds): <i>Development Narratives: the Political Economy of Tamil Nadu</i> , Kolkata: Academic Publication
98.	Literacy policies in South, West and Central Asia	R. Govinda and K. Biswal	2014	<i>Regional perspectives on literacy policies, strategies and financing. Emerging trends in adult literacy</i> , (Vol. I.). Paris: UNESCO
99.	Adult Literacy, Education and Lifelong Learning: Towards Sustained Development of All	Rashmi Diwan	2014	Ahrar Husain et al. (eds.): <i>Education as a Right Across the Levels: Challenges, Opportunities and Strategies</i> (pp. 218-31). New Delhi: Viva Books
100.	Education of Marginalized Social Groups through Open Schooling	Savita Kaushal	2014	Ahrar Husain et al. (eds): <i>Education as a Right across the Levels: Challenges, Opportunities and Strategies</i> (pp. 652-66). Viva Groups
101.	Making RTE Effective: Way Forward through Common School System	Savita Kaushal	2014	Khagendra Kumar et al. (eds): <i>Common School System & Right to Education</i> (pp. 254-64). Patna University: Periyar Prakashan
102.	Managing the School	Savita Kaushal	2014	<i>What is RTE? Some ways of making Education Accessible- A Handbook for Teachers</i> (pp. 88-106). NCERT: Department of elementary education
103.	ICT and Economy on the Changing Dimensions of Education and Learning in India – A Double-Edged Sword?	Sayantan Mandal	2014	Mohankumar, V (ed.) <i>Adult and Lifelong Learning: Selected Article Indian Adult Education Association</i> , New Delhi, India
104.	Education for All in the North Eastern States of India: Challenges for the effective implementation of RTE Act, 2009	Vetukuri P. S. Raju	2014	Jayanta Mete & Ajit Mondal (eds): <i>Right to Education: The way forward</i> (pp. 319-36). Delhi: APH Publishing Corporation

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
105.	Promotion in the Academic Profession in India: Upward mobility of faculty in higher education	A. Mathew & Jandhyala B G Tilak	2015	<i>Research Institute for Higher Education International Seminar Report, No. 23: 119-48. Hiroshima: Hiroshima University.</i>
106.	The Transition to Higher Education in India	Jandhyala B G Tilak and K. Biswal	2015	<i>The Transition from Secondary Education to Higher Education: Case Studies from Asia and the Pacific. Paris: UNESCO</i>
107.	Compulsory Education in India: Progress and Tasks Ahead	Jandhyala B G Tilak	2015	Zhang Tiedao et al. (eds): <i>Quality and Equity: International Perspectives on Compulsory Education Provision</i> (pp. 118-24). Beijing: China Democracy and Legal System Publishing House/Beijing Academy for Educational Science
108.	Promotion in Academic Profession in India: Upward Mobility of Teachers in Higher Education	Jandhyala B G Tilak (co-author)	2015	<i>The Chaining Academic profession in Asia: The Challenges and the Transformation of Academic Profession in Asia</i> (pp. 119-48). RIHE International Seminar Reports No. 23. Higashi Hiroshima: Hiroshima University
109.	Implementation of Right to Education Act, 2009: An Assessment	Madhumita Bandyopadhyay	2015	Rumki Basu et al. (eds): <i>Democracy and Good Governance: Reinventing Public Service Delivery Systems in India</i> (131-46), New Delhi: Jamia Millia Islamia, Department of Political Science, Bloomsbury India
110.	Women's Education In Post Independent India	Manju Narula	2015	Marmar Mukhopadhyay and Madhu Parhar (eds): <i>Indian Education, A Developmental Discourse</i> New Delhi: Shipra Publications
111.	Education Aid and international Cooperation in India: Shifting Dynamics, Increasing Collaboration	Mona Khare	2015	I-Hsuan Cheng, Sheng-Ju Chan (eds): <i>International Educational Aid in Developing Asia - Policies and Practices.</i> Springer

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
112.	State, markets and household demand for education in Kerala	N.V. Varghese	2015	N. Roy and G. Mathew (eds): <i>Development, decentralization and democracy</i> , (pp.299-317). London: ZED Books
113.	Global Trends in Reforms in Higher Education	N.V. Varghese	2015	M. Mukhopadhyay and M. Parhar (eds): <i>Indian Education: A Developmental Discours</i> , New Delhi: Shipra Publication
114.	Looking at Dalit Women	Nidhi S. Sabharwal	2015	Devaki Jain & C.P. Sujaya (eds.). <i>Indian Women Revisited</i> (pp. 61-90). Publications Division, Government of India
115.	Addressing Challenges of Social Mobility across Excluded Groups	Nidhi S. Sabharwal	2015	Taejong Kim and Anthea Mulakala (eds): <i>Social Mobility: Experiences and Lessons from Asia</i> (pp. 175 -96.). Korea: Korea Development Institute
116.	Caste and Social Exclusion: Concept, Indicators and Measurement	Nidhi S. Sabharwal (co-author)	2015	A.K. Shiva Kumar; P. Rustagi & R. Subramaniyan (eds): <i>India's Children</i> (pp. 374-92.). New Delhi: Oxford University Press
117.	Social Exclusion and Poverty: Linkages, Consequences, and Policies	Nidhi S. Sabharwal (co-author)	2015	Vidhu Verma (ed.): <i>Unequal Worlds: Discrimination and Social Inequality in Modern India</i> (pp. 39-65), New Delhi: Oxford University Press
118.	Learning the World? – Changing Dimensions of Adult Education and Lifelong Learning in India	Sayantan Mandal	2015	T. Nesbit and Milana (eds): <i>Adult Education and Learning Policy- A Worldwide Review</i> . New York : Pelgrave
119.	MDG Post 2015: Access to Education and Training	Sudhanshu Bhushan	2015	Tanuka Endow, Sumit Mazumdar and Mitu Sengupta (eds): <i>Human Development in the Global South</i> (pp. 331-42). New Delhi: Institute for Human Development

Sl. No.	Title of the Chapter	Author	Year of Publication	Title of the Book and Publisher
120.	Higher Education: Story of the Past and Reconstituting	Sudhanshu Bhushan	2015	M. Mukhopadhyay and M. Parhar (eds): <i>Indian Education: A Developmental Discourse</i> , New Delhi: Shipra
121.	Elementary Education in India: Progress and Prospects	Sunita Chugh (Co-authored)	2015	M Mukhopadhyay & M Parhar (eds): <i>On Indian Education: A Development Discourse</i> , New Delhi: Shipra Publication
122.	Ethics in Educational Administration: Planning and Strategies	Vetukuri P. S. Raju	2015	Jayanta Mete & Ajit Mondal (eds): <i>An Outline of Value Education</i> (pp. 312-322) Delhi: Kunal Books
123.	Elementary Education of Muslims in India	Vetukuri P. S. Raju	2015	Indialogue Foundation (ed.): <i>Education as a Basic Right of Humankind</i> (pp. 365-74), New Delhi: Indialogue Foundation
124.	Commissions and Committees on Higher Education in India: Perspectives, Strategies and Recommendations on Major Issues	A. Mathew	2016	N.V. Varghese and Garima Malik (eds): <i>India Higher Education Report</i> (pp. 41-62), New Delhi & London: Routledge
125.	Adult Education and Social Empowerment: Indian Experience	A. Mathew	2016	Avinash Kumar Singh (ed.): <i>Education & Empowerment in India: Policies and Practices</i> (pp. 224-48), New Delhi & London: Routledge.
126.	A Decade of Ups and Downs in Public Expenditure on Higher Education	Jandhyala B G Tilak	2016	N.V. Varghese and G. Malik (eds): <i>India: Higher Education Report</i> , (pp. 307-32), London: Routledge/ NUEPA
127.	Affirmative Action and Parity of Participation in higher education: Policy perspective and institutional response	Kumar Suresh	2016	A.K Singh (ed.): <i>Education and Empowerment in India</i> (pp. 345-62).New Delhi: Routledge
128.	Policy Reform and Educational Development in a Federal Context: Reflections on an Uneven Process of Change in Bihar	Manisha Priyan	2016	Avinash Kumar Singh (ed.): <i>Education, and Empowerment in India: Policies and Practices</i> (pp. 159-78). London and New York: Routledge.

<i>Sl. No.</i>	<i>Title of the Chapter</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Title of the Book and Publisher</i>
129.	From Clients to Citizens: Learning from Brazil's Bolsa Familia Provides Opportunities to Delhi	Manisha Priyan	2016	N. Jayaram (ed.): <i>Social Dynamics of the Urban</i> , Springer
130.	Taking the skills march forward in India - Transitioning to the world of work	Mona Khare	2016	Matthias Pilz (ed.): <i>India: Preparation for the World of Work</i> (pp. 103-40), Springer VS
131.	Nation-Building, Fundamental Rights and Education: Centre-State Dynamics of Constitutional Status	Nalini Juneja	2016	A.K. Singh (ed.): <i>Peoples Participation and Decentralisation in Education: Policies & Practices</i> (pp 241-58), New Delhi: Routledge
132.	Right to Education through Legal Aid for People's Empowerment	Nalini Juneja	2016	A.K. Singh (ed.): <i>Rights Based Approaches to Education - Policies and Practices</i> , New Delhi: Routledge.
133.	Education in Urban Areas	Nalini Juneja	2016	Krishna Kumar (ed.): <i>Handbook on Education in India</i> . New Delhi: Routledge.
134.	School Education and Accountability in India: Mapping Current Policies and Practices	Pranati Panda	2016	Jacob Easley II and Pierre Tulowitzki (eds): <i>Educational Accountability: International Perspectives on Challenges and Possibilities for School Leadership</i> . Routledge: New York

Articles in Journals

<i>Sl. No.</i>	<i>Title of the Articles</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Title of the Journal</i>
1.	Economics of Human Capital in India	Jandhyala B G Tilak	2006	<i>Indian Economic Journal of The Indian Economic Association (89th IEA Annual Conference Volume): 3-20</i>
2.	On Reforming Higher Education in Andhra Pradesh	Jandhyala B G Tilak	2006	<i>University News 44 (31) (July 31-August 6, 2006):1-3</i>
3.	Cess-Driven Allocations for Education	Jandhyala B G Tilak	2006	<i>Economic and Political Weekly 41 (14) (8 April 2006): 1331-33</i>
4.	Trends in Public Expenditure on Education: A Contrast between Two Educationally Backward States -- Andhra Pradesh and Rajasthan	Jandhyala B G Tilak	2006	<i>Journal of Indian School of Political Economy 18 (1-2) (January-June 2006): 1-34</i>
5.	On Allocating 6% GDP to Education	Jandhyala B G Tilak	2006	<i>Economic and Political Weekly 41 (7): 613-18</i>
6.	Left Out Youth	Kausar Wizarat	2006	<i>Indian Journal of Youth Affairs, 10(1)</i>
7.	Educational Governance at Local Level: From Indian Perspectives	Madhumita Bandyopadhyay	2006	<i>Madhya Pradesh Journal of Social Science, 9 (2): July-December 2004</i>
8.	Education of Marginalized Groups in India: From Social Justice Perspective	Madhumita Bandyopadhyay	2006	<i>Social Change, 36 (2): 98-113</i>
9.	Wanted- a virtuous cycle: challenges facing the implementation of the Right to education Bill	Nalini Juneja	2006	<i>Biblio, 11(9&10): 38</i>
10.	The right of children in school to be free from fear	Nalini Juneja	2006	<i>Primary Teacher (pp. 15-20)</i>
11.	Malnutrition Malady: A Hurdle in Achieving Universal Elementary Education	Neelam Sood	April- June 2006	<i>New Frontiers in Education. 36 (2):176-81</i>

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
12.	Challenges of Achieving and Financing Universal Elementary Education: The Case of Sarva Shikha Abhiyan	P. Geetha Rani	2006	<i>Journal of Educational Planning and Administration</i> , 20, (4): 429-64
13.	Institutional Reforms in Educational Management -The Issue of Sustainability	R. S. Tyagi	2006	<i>Review of Development and Change</i> , 11 (1): 34-59
14.	<i>Foreign Universities in India: Market Driven New Directions</i>	Sudhanshu Bhushan	2006	<i>International Higher Education</i> No. 41, Fall 2005: 4-5.
15.	<i>Knowledge Economy and Higher Education</i>	Sudhanshu Bhushan	2006	<i>IJLE</i> , 48(4): 869-880, October - December, 2005
16.	Why and How Slums face exclusion	Sunita Chugh	2006	<i>Indian Journal of Youth Affairs</i> , 10 (1)
17.	Quality Control of Higher Education in India	Veera Gupta	2006	<i>Journal of All India Association for Educational Research</i> , 18, (1&2): 42-50
18.	Love and kindness as practiced and preached by Gandhi	Veera Gupta	2006	<i>Indian Journal of Educational Research</i> , 25(1): 67-72
19.	Efforts Towards Quality of Elementary Education: A Case of East Godavari District, Andhra Pradesh	Vetukuri P. S. Raju	2006	<i>Third world Impact</i> , 47 (172): 26-32
20.	Quality Improvement in Elementary Education through Pedagogical Innovations	Vineeta Sirohi	2006	<i>Journal of Indian Education</i> , 32 (3): 5-17
21.	Early Childhood Care and Education in India: Reflections on an Innovative Programme	Neelam Sood	2007	<i>Journal of Indian education</i> , 32 (4): 54-61
22.	Kothari Commission and Financing of Education	Jandhyala B G Tilak	2007	<i>Economic and Political Weekly</i> 42 (10): 874-82
23.	Knowledge Commission and Higher Education	Jandhyala B G Tilak	2007	<i>Economic and Political Weekly</i> 42 (8): 630-33
24.	Inclusive Growth and Education: On the Approach to the Eleventh Five Year Plan	Jandhyala B G Tilak	2007	<i>Economic and Political Weekly</i> 42 (38): 3872-77

<i>Sl. No.</i>	<i>Title of the Articles</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Title of the Journal</i>
25.	Student Loans and Financing of Higher Education in India	Jandhyala B G Tilak	2007	<i>Journal of Educational Planning and Administration</i> , 21 (3) : 231-56
26.	Post-Elementary Education, Poverty and Development in India.	Jandhyala B G Tilak	2007	<i>International Journal of Educational Development</i> 27 (4): 435-45
27.	Kothari Commission and Financing of Education	Jandhyala B G Tilak	2007	<i>Economic and Political Weekly</i> 42 (10): 874-82
28.	Inclusive Growth and Education: On the Approach to the Eleventh Five Year Plan	Jandhyala B G Tilak	2007	<i>Economic and Political Weekly</i> 42 (38): 3872-77
29.	Post-Elementary Education, Poverty and Development in India	Jandhyala B G Tilak	2007	<i>International Journal of Educational Development</i> 27 (4): 435-45
30.	Knowledge Commission and Higher Education	Jandhyala B G Tilak	2007	<i>Economic and Political Weekly</i> 42 (8): 630-33
31.	Internationalisation of Higher Education: Illusory Promises and Daunting Problems, Tenth R.S. Bhatt Memorial Lecture. Bhavnagar: Bhavnagar University (29 September 2007)	Jandhyala B G Tilak	2007	<i>Journal of Indian School of Political Economy</i> , 19 (3): 371-417
32.	National Knowledge Commission on Higher Education: What does it mean to an Implementer	K. Sudha Rao	2007	<i>University News</i> , 45(48): 69-70.
33.	University Education in India: Challenges Ahead	K. Sudha Rao (co -author)	2007	<i>University News</i> , AIU. 45(2): 1-15
34.	Women in Higher Education and in the Work Force: Need to Bridge the Gender Gap	Kausar Wizarat	2007	<i>University News</i> , 45(50)
35.	Private Management and Public Responsibility for Education of the Poor: Concerns raised by the 'Blocked Chimney Theory'	Nalini Juneja	2007	<i>Contemporary Education Dialogue</i> , 5 (1) 7-27
36.	Cherry-picking and the Issue of Nursery School Admissions	Neelam Sood	2007	<i>Social Change</i> , 37 (2): 69-75

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
37.	A Judgment in the Best Interest of Preschool Child	Neelam Sood	2007	<i>Navtika– Journal of Early Childhood Care and Education</i> , 7(2): 7-11
38.	School Improvement Planning- A Strategy for Improving Quality of School Education	Neeru Snehi	2007	<i>New Frontiers in Education</i> , (New Delhi), 40(3): 233-45
39.	Secondary Education in India: Development and Performance	P. Geetha Rani	2007	<i>Manpower Journal</i> , 42 (3): 15-50
40.	Girls' Secondary Schooling Participation in India: Barriers vs. State Initiatives	P. Geetha Rani	2007	<i>Man in India</i> , 87(3&4): 335-354
41.	A Neo Liberal Agenda of Knowledge Commission	Sudhanshu Bhushan	2007	<i>University News</i> , 45(25): 106 & 39
42.	Neo-liberalism in Higher Education Recommendations of NKC	Sudhanshu Bhushan	2007	<i>University News</i> , 45(48):1-6
43.	Trends in Growth and Financing of Higher Education in India	Ved Prakash	2007	<i>Economic and Political Weekly</i> , 42(31): 3249-58.
44.	Era of Merger: NCTE, a Fit Case	Veera Gupta	2007	<i>Miracle of Teaching</i> , 7 (2): 63-65.
45.	Planning for the Supply of Teacher Educators	Veera Gupta	2007	<i>Journal of Teacher Education and Research</i> , 2(2):14-22.
46.	Policy and Practices for Human Rights in Education	Veera Gupta	2007	<i>Miracle of Teaching</i> , 8 (1): 8-11
47.	Voucher System in Education: Implications in Indian Context	Vineeta Sirohi	2007	<i>New Frontiers in Education- International - Journal of education</i> , 37 (2): 148-57
48.	Elementary Education in India: Reflections on the changing public policy in the era of liberalization	A.N. Reddy	2008	<i>Madhya Pradesh Journal of Social Sciences</i> , 13 (2): 42-57
49.	Educational Status of SCs and STs in India	A.N. Reddy	2008	<i>New Frontiers in Education</i> , 41(3): 254-267
50.	Public Financing of Elementary Education in India	A.N. Reddy	2008	<i>Indian Journal of Social Development</i> , 8(1): 19-36
51.	Secondary Education in India	A.N. Reddy (Co-author)	2008	<i>ANTRIEP Newsletter</i> , 12 (2): and 13(1): 7-11

<i>Sl. No.</i>	<i>Title of the Articles</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Title of the Journal</i>
52.	Bhartiya Shiksha Vyawastha ka Samyak Darshan	Harikesh Singh	2008	<i>Pariprekshya</i> , 15 (2):131-40.
53.	How to review A Research Paper	Harikesh Singh	2008	<i>DEI-FOERA</i> , Jan 2009, pp. 15-16
54.	Transition from Higher Education as a Public Good to Higher Education as a Private Good: The Saga of Indian Experience	Jandhyala B G Tilak	2008	<i>Journal of Asian Public Policy</i> 1(2): 220-34.
55.	Political Economy of External Aid for Education in India.	Jandhyala B G Tilak	2008	<i>Journal of Asian Public Policy</i> (Routledge, UK) 1 (1): 1-20
56.	Private Sector in Higher Education: A Few Stylized Facts	Jandhyala B G Tilak	2008	<i>Social Change</i> , 39 (1): 1-28
57.	Current Trends in Private Sector in Higher Education in Asia	Jandhyala B G Tilak	2008	<i>Higher Education Review</i> , 41 (2) (Spring 2009): 48-77
58.	Higher Education: A Public Good or a Commodity for Trade? Commitment to Higher Education or Commitment of Higher Education to Trade	Jandhyala B G Tilak	2008	<i>Prospects</i> ,38 (4): 449-66
59.	Education, Growth and Development, Keynote Address	Jandhyala B G Tilak	2008	Indian Economic Journal (91 st IEA Annual Conference Volume): 705-19
60.	Social Control on Higher Education, Rajagiri	Jandhyala B G Tilak	2008	<i>Journal of Social Development</i> 4 (2): 93-105
61.	Transition from Higher Education as a Public Good to Higher Education as a Private Good: The Saga of Indian Experience	Jandhyala B G Tilak	2008	<i>Journal of Asian Public Policy</i> (Routledge, UK) 1 (2) 2008): 220-34
62.	Towards a National University System	Jandhyala B G Tilak	2008	<i>Seminar</i> No. 587 (July 2008): 66-68
63.	Education in 2008-09 Union Budget	Jandhyala B G Tilak	2008	<i>Economic and Political Weekly</i> 43 (20): 49-56
64.	Higher Education: A Public Good or a Commodity for Trade?	Jandhyala B G Tilak	2008	<i>Prospects</i> (UNESCO) 38 (4): 449-66

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
	Commitment to Higher Education or Commitment of Higher Education to Trade			
65.	Autonomy in the Global Context	K. Sudha Rao	2008	<i>The Journal of Engineering Education</i> , XXII (1 & 2)
66.	Underage Children in Primary Schools: Implications for Educational Planning in India	Neelam Sood	2008	<i>Journal of Educational Planning and Administration</i> , XXII (2): 179-98
67.	Why are interviews unfair for admission at nursery stage?	Neelam Sood	2008	<i>The Primary Teacher</i> , XXXII (3-4)
68.	Changing School Environment: An Indian Experience	Neeru Snehi	2008	<i>Madhya Pradesh Journal of Social Sciences</i> , 13(1): 11-26
69.	Quality Improvement at Tertiary Level: Constructivist Learning Design	Neeru Snehi	2008	<i>University News</i> , 46(4): 7-10
70.	Secondary Education in India	Pranati Panda (co-author)	2008	<i>ANTRIEP Newsletter</i> (bi-annual), 12 (2) & 13(1): 7-11
71.	Education for All in India: Assessing Progress towards Dakar Goals	R. Govinda	2008	<i>Prospects</i> , 38(3): 431-44
72.	Governance of Education in India — Need for Reform : New Frontiers in Education	R. S. Tyagi	2008	<i>International Journal of Education</i> , 41 (2): 180-90
73.	Facilities in Primary and Upper Primary Schools in India: An Analysis of DISE data of Selected Major States	SMIA Zaidi	2008	<i>Journal of Educational Planning and Administration</i> , XXII (1): 59-81
74.	Promoting Doctoral Research in India	Sudhanshu Bhushan	2008	<i>University News</i> , 46(05)
75.	Link Between Human Resource Development, Growth and Poverty	Sudhanshu Bhushan	2008	<i>SAARC Journal of Human Resource Development</i> , 4(1): 31-39.

<i>Sl. No.</i>	<i>Title of the Articles</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Title of the Journal</i>
76.	Social Justice and Urban Education Planning: An Examination of Free Seats in Private Schools	Sunita Chugh	2008	<i>Perspectives in Education</i> , 25 (1):41-48.
77.	Inadequate Funding for Elementary Education	Jandhyala B G Tilak	2009	<i>Combat Law</i> 8 (3 & 4): 40-47, New Delhi: Human Rights Law Network, 2009
78.	Basic Education and Development in Sub-Saharan Africa	Jandhyala B G Tilak	2009	<i>Journal of International Cooperation in Education</i> 12 (1): 5-17
79.	The Impact on Higher Education in India,	Jandhyala B G Tilak	2009	<i>IIEP Newsletter</i> . 27 (2): 8
80.	Private Schools and Fee Hike,	Jandhyala B G Tilak	2009	Seminar No. 600 (August 2009)
81.	Basic Education and Development in Sub-Saharan Africa	Jandhyala B G Tilak	2009	<i>Journal of International Cooperation in Education</i> 12 (1): 5-17
82.	Current Trends in Private Sector in Higher Education in Asia	Jandhyala B G Tilak	2009	<i>Higher Education Review</i> 41 (2): 48-77
83.	ICT in Indian Universities and Colleges: Opportunities and Challenges	Neeru Snehi	2009	<i>Management and Change</i> , 13 (2): 231-44
84.	Capacity Building Of Teachers: SSA Initiatives and Innovations in India.	Pranati Panda	2009	<i>ANTRIEP Newsletter</i> , 14(1)
85.	Resilience in Promotion of Schools as Learning Organization: Reflections on Karnataka Experience	Rashmi Diwan	2009	<i>Journal of Indian Education</i> , National Council of Education and Training, 35 (2)
86.	Resilience in Promotion of Schools as Learning Organization: Reflections on Karnataka Experience	Rasmi Diwan	2009	<i>Journal of Indian Education</i> , National Council of Education and Training, Vol. 35, No. 2.
87.	Tracing the Footsteps of Education in India	Savita Kaushal	2009	<i>Open Learning</i> , Serial No. 15: 52-56
88.	Perspectives on Affiliating System Reform in Indian Higher Education	Sudhanshu Bhushan	2009	<i>Perspectives in Education</i> , 25(4)

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
89.	Progress in Literacy and Elementary Education: The Study of Himachal Pradesh, Kerala and Mizoram	Sunita Chugh	2009	<i>Social Change</i> , 39(2): 216-238
90.	Data Needs for Achieving UEE in Urban Areas: Focus on Disadvantaged Groups	Sunita Chugh	2009	<i>Indian Education Review</i> , 45(2): 44-67
91.	Social Justice and Urban Education Planning: An Examination of Free Seats in Private Schools	Sunita Chugh	2009	<i>Perspectives in Education</i> , 25 (1): 41-48
92.	Management Crisis in Teacher Education- What is the Role Model?	Veera Gupta	2009	<i>Journal Of Educational Research</i> , Faculty of Education University of Malaya, 31(2)
93.	Policy for the quality schooling and its implementation under CBSE for Special Need Children	Veera Gupta	2009	<i>Journal of School of educator</i> , Volume 2
94.	Abstract-Organizational Culture and Team Effectiveness in Indian Universities: Road Ahead	Vineeta Sirohi (co-author)	2009	<i>Journal of Psychological Studies</i> , 54 (4): 294
95.	Utilization of Reservation and Participation in Higher Education	B.K. Panda	2010	<i>Afro Asian Journal of Anthropology and Social Policy</i> , 1(2), July 2010
96.	Illusive Inclusive Educability of the Disadvantaged Scheduled Tribes Children	B.K. Panda	2010	<i>Journal of Educational Research - Edusearch</i> , 1(2), April 2010.
97.	Union Budget and Education	Jandhyala B G Tilak	2010	<i>Economic and Political Weekly</i> 45 (13): 60-64
98.	Higher Education, Poverty and Development,	Jandhyala B G Tilak	2010	<i>Higher Education Review</i> 42 (2) (Spring 2010): 23-45
99.	Universities: An Endangered Species?	Jandhyala B G Tilak	2010	<i>Journal of the World Universities Forum</i> 3 (2): 109-27

<i>Sl. No.</i>	<i>Title of the Articles</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Title of the Journal</i>
100.	Policy Crisis in Higher Education: Reform or Deform?	Jandhyala B G Tilak	2010	<i>Social Scientist</i> , 38(9-12): 61-90
101.	The Foreign Educational Institutions Bill: A Critique,	Jandhyala B G Tilak	2010	<i>Economic and Political Weekly</i> 45(19): 12-15
102.	The Proposed NCHER: A Solution Worse Than the Disease?	Jandhyala B G Tilak	2010	<i>Economic and Political Weekly</i> 45(18): 10-13
103.	Higher Education, Poverty and Development	Jandhyala B G Tilak	2010	<i>Higher Education Review</i> 42 (2): 23-45
104.	Universities: An Endangered Species?	Jandhyala B G Tilak	2010	<i>Journal of the World Universities Forum</i> 3 (2):109-27
105.	A Weak Attempt to Curb Unfair Practices in Higher Education,	Jandhyala B G Tilak	2010	<i>Economic and Political Weekly</i> 45(38) (18 Sept 2010): 19-21.
106.	RTE Act 2009: Illusory Promises	Jandhyala B G Tilak	2010	<i>Education World</i> , (June 2010)
107.	A Futile Act (on the Right to Free and Compulsory Education Act)	Jandhyala B G Tilak	2010	<i>Seminar</i> 610 (June 2010): 52-53.
108.	Policy Crisis in Higher Education: Reform or Deform?	Jandhyala B G Tilak	2010	<i>Social Scientist</i> 38 (9-12): 61-90.
109.	The Foreign Educational Institutions Bill: A Critique	Jandhyala B G Tilak	2010	<i>Economic and Political Weekly</i> 45 (19): 12-15
110.	The Proposed NCHER: A Solution Worse Than the Disease?	Jandhyala B G Tilak	2010	<i>Economic and Political Weekly</i> 45 (18): 10-13
111.	Union Budget and Education	Jandhyala B G Tilak	2010	<i>Economic and Political Weekly</i> 45 (13): 60-64
112.	Higher Education, Poverty and Development	Jandhyala B G Tilak	2010	<i>Higher Education Review</i> 42 (2): 23-45
113.	Foreign Education Providers in India	K. Sujatha	2010	<i>University News</i> , 48 (37)
114.	Mainstreaming the Marginalised: Indian Initiatives	Manju Narula	2010	<i>International Journal of Education, Economics and Development</i> , 1(3): 259-76

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
115.	Development, Issues and Concerns of Secondary and Senior Secondary Education in Madhya Pradesh	Manju Narula	2010	<i>Madhya Pradesh Journal of Social Sciences</i> , 15 (1): 40-60.
116.	One-time masters in the classroom	Manju Narula	2010	<i>Deccan Herald</i> , 23rd August 2010
117.	The Role of Indian Madhrasah in Providing Access to Mainstreaming Education for Muslim Minority Students: A West Bengal Experience	Najma Akhtar & Manju Narula	2010	<i>Journal of International Migration and Integration</i> 11:91-107
118.	Student Mobility in Indian Universities and Colleges: Trends and Challenges	Neeru Snehi	2010	<i>University News</i> , 48 (37)
119.	Foreign Educational Institutions Bill: An Analysis	Neeru Snehi	2010	<i>Third World Impact</i> , 21 (190)
120.	Gender Equity in Private Tuitions: A Case Study of Delhi	Neeru Snehi	2010	<i>Review of Development & Change</i> , XV (2): 201-17
121.	Private Tuition and its Implications on Quality Secondary Education	Neeru Snehi	2010	<i>Journal of Indian Education</i> , 36 (1): 61-75
122.	Social Exclusion and School Participation in India: Expanding Access with Equity	R. Govinda & Madhumita Bandyopadhyay	2010	<i>IBE, Prospects: Quarterly Review of Comparative Education</i> , (pp. 337-354)
123.	School-based Instructional Supervision and Effective Professional Development of Teachers	R.S. Tyagi	2010	<i>Compare – A Journal of International and Comparative Education</i> , 41 (1): 111-25
124.	Administration of Secondary Education: Need for Total Reforms	R.S. Tyagi	2010	<i>Contemporary Education Dialogue, Bangalore</i> , Volume 6.2: 193-222
125.	Gender Inequalities in School Education in India	R.S. Tyagi	2010	<i>New Frontiers in Education</i> , 43(3): 307:19
126.	Small Under resourced Schools in India:	Rashmi Diwan	2010	<i>Journal of Educational Research</i> , 1(2)

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
	Imperatives for Quality Improvement with reference to RTE Act 2009			
127.	Functioning of a State University in Terms of its Statutory Provisions: The Manipur University	Sangeeta Angom	2010	<i>Journal of Educational Planning and Administration</i> , 22 (2): 225-228
128.	Elementary Education in Bihar: Some Reflections from DISE Data	Savita Kuashal	2010	<i>People's Dialogue on Education</i> , 1(1): 8-17
129.	Targeting Girls in School Education: Some Reflections	Savita Kuashal	2010	<i>Journal of Education and Pedagogy</i> , 11 (2): 66-80
130.	Quality Culture: Role of Academic Administrators	Veera Gupta	2010	<i>New letter</i> , Academic Staff College Burdwan, Nov. 2010
131.	Expansion of vocational education in India: Is certification a pull or push?	Veera Gupta	2010	City and Guild Centre for skill development, UK, Autumn 2010
132.	Education of the Youth for Future: Issues and Prospects	Vineeta Sirohi	2010	<i>Indian Journal of Public Administration</i> , LVI (3): 395-405
133.	Literacy and Agriculture	A. Mathew	2011	<i>Saakshar Bharat</i> , 7(2): 28-34
134.	The Education Committees in India: Overcoming Challenges to Improve their Role for Strengthening Quality Education for All	Avinash K. Singh	2011	<i>IIEP Newsletter</i> , UNESCO IIEP, 24 (3): 12
135.	Education of Girls among Ethnic Tribal Groups in South Asia	B. K. Panda	2011	<i>Journal of the Indian Anthropologist</i> , 41(2): 15-32
136.	Lifelong Learning – the Japanese Experience: Implications for India and the Medium and Lowly Developed Countries.	B.K. Panda	2011	<i>Journal for Educational Research</i> , (Edusearch - Vol. No.2, October 2011
137.	Need for Revamping Functioning of Ashram Schools – Case of Chhattisgarh and Odisha	B.K. Panda	2011	<i>Pariprekshya</i> , 18 (1): 21-50

<i>Sl. No.</i>	<i>Title of the Articles</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Title of the Journal</i>
138.	Financing Higher Education in Sub-Saharan Africa	Jandhyala B G Tilak	2011	<i>Africanus: Journal of Development Studies</i> , (University of South Africa) 41 (2): 4-31
139.	What matters for Outcomes in Elementary Education in India?	Jandhyala B G Tilak	2011	<i>Indian Journal of Human Development</i> 5(1): 29-60
140.	Education for Profit	Jandhyala B G Tilak	2011	<i>Economic and Political Weekly</i> 46(9) (26 February 2011): 18-19
141.	Financing Higher Education in Sub-Saharan Africa	Jandhyala B G Tilak	2011	<i>Journal of Development Studies</i> , University of South Africa, 41 (2):4-31.
142.	What matters for Outcomes in Elementary Education in India?	Jandhyala B G Tilak	2011	<i>Indian Journal of Human Development</i> 5 (1): 29-60. <i>Education for Rural Transformation: National, International and comparative Perspectives</i> (pp.169-98).Stockholm: Stockholm University
143.	Approach to Education in the Twelfth Five Year Plan, India Education Review.com State seeks greater role for private sector	Jandhyala B G Tilak	2011	<i>World University News</i> , 14 November 2011
144.	Improving teaching Learning process in Schools: A Challenge from the 21 st century	Neeru Snehi	2011	<i>Learning Community</i> (New Delhi) 2(1): 1-12
145.	Science education at the tertiary level- revisiting Science policies	Neeru Snehi	2011	<i>University News</i> , Feb 17-21
146.	Self Financing Engineering Education in Tamil Nadu: Salient Characteristics and Major Issues	P. Geetha Rani	2011	<i>International Journal of Cross Cultural Studies</i> , 1 (1):27-43
147.	Code of Ethics and Conduct for School Teachers in India.	Pranati Panda	2011	<i>ANTRIEP Newsletter</i> , 17(1): 6-10
148.	Literacy and Learning: Sustaining Development For All	Rashmi Diwan	2011	<i>Paripreksha</i> , 18 (2): 1-14

<i>Sl. No.</i>	<i>Title of the Articles</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Title of the Journal</i>
149.	Elementary Schools for the Poor in Rural India: Implications of Right To Education Act 2009	Rashmi Diwan	2011	<i>People's Dialogue on Education</i> , 3 (1 & 2)
150.	School Leadership in the Wake of RTE ACT 2009: Mapping Change and Challenge	Rashmi Diwan	2011	<i>Journal of Indian Education</i> , 37(1)
151.	Preparing Teachers in Multicultural Global Society: Implications for Teacher Preparation and professional programmes	Rashmi Diwan	2011	<i>The Primary Teacher</i> , 36 (3 and 4)
152.	Literacy and Learning: Sustaining Development For All	Rasmi Diwan	2011	<i>Pariprekshya</i> , 18 (2): 1-14
153.	School Leadership in the Wake of RTE ACT 2009: Mapping Change and Challenge	Rasmi Diwan	2011	<i>Journal of Indian Education</i> , 37(1)
154.	Private Higher Education in India	Sangeeta Angom	2011	<i>Journal of North East India Education Society</i> , 15(2): 54-70.
155.	Introduction of Foreign Education Providers Bill: Changing Face of Higher Education in India, -5955).	Savita Kaushal	2011	<i>People's Dialogue on Education</i> , 3 (1 & 2): 39-45
156.	A Plea for Liberal Education	Sudhanshu Bhushan	2011	<i>Seminar</i> , 624, August 2011
157.	Addressing the Educational Problems of Urban Disadvantaged in the Preparation of Teacher Educators	Sunita Chugh	2011	<i>Mangalmay Journal of Education and Pedagogy</i> , Volume 2
158.	Madhyan Bhojan Karyakaram Ke Karayanvyan Mein Mahilaon Ki Bhagidari	V. P. S. Raju	2011	<i>Pariprekshya</i> , 18 (3): 17-34
159.	Socio-Psychological Factors Influencing the Choice of Teaching as a Career: A study of Post Graduate Students in Delhi	Vineeta Sirohi	2011	<i>Indian Educational Review</i> , 48 (1): 127-37

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
160.	Vocational Education and Training for the Adolescents: Challenges and Opportunities	Vineeta Sirohi	2011	<i>Journal of Indian Education</i> , 37 (3): 40-45
161.	Sreekanth Yagnamurthy and James Tooley, Commentary on Reviews of James Tooley's The Beautiful Tree and Tooley's reply	Y. Sreekanth	2011	<i>Journal of School Choice</i> , 5:134-138
162.	Dynamics of Public and Private Sector participation in Education: A perspective on India and beyond	Y. Sreekanth	2011	<i>Educare: International Journal of Educational Studies</i> , 3 (2): 159-176
163.	Parents Involvement in the Education of their Children: Indicators of level of Involvement	Y. Sreekanth	2011	<i>International Journal about Parents in Education, A Journal of European Research Network about Parents in Education, (E-Journal)</i> , 5 (1): 36-45.
164.	International Benchmarks and Evolving Perspectives in Indian Adult Education	A. Mathew	2012	<i>Indian Journal of Adult Education</i> , 73 (1):5-26.
165.	Conceptual Evolution of Adult Education in India and Correspondence with Global Trends	A. Mathew	2012	<i>Journal of Educational Planning and Administration</i> , 27(2): 1798201
166.	International Benchmarks and Evolving Perspectives in Indian Adult Education	A. Mathew	2012	<i>Indian Journal of Adult Education</i> , 73(1):5-26
167.	Financing of elementary education in Himachal Pradesh: what other states can learn	A. N. Reddy	2012	<i>Journal of Social and Economic Development</i> , 14(2):181-201
168.	Democracy, Participation and Education: Prospects and Challenges in Bihar	Avinash Kumar Singh	2012	<i>Journal of Social and Economic Studies</i> , 22(2): 66- 77.
169.	Transaction of Teaching Learning Process for the Tribal Children: Mother Tongue as the key for Development	B. K. Panda	2012	<i>Adivasi</i> , 52 (1&2): 1-9.

<i>Sl. No.</i>	<i>Title of the Articles</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Title of the Journal</i>
170.	Understanding Multiple Disadvantages for Inclusive Educational Development of Scheduled Tribe Children	B. K. Panda	2012	<i>Journal of All India Association for Educational Research</i> , 23(1 & 2): 59-79.
171.	Need for Revamping Functioning of Ashram Schools – Case of Chhattisgarh and Odisha	B. K. Panda	2012	<i>Pariprekshya</i> , 1 (Vol.): 21-50.
172.	The Great Expansion of Higher Education in BRIC Countries	Jandhyala B G Tilak (jointly with Martin Carnoy, Prashant Loyalka, Isak Froumin, and Rafiq Dossani and Wang Rong)	2012	<i>Journal of Educational Planning and Administration</i> , 26 (4) (October): 535-65
173.	Comment: Enrolments in higher education soaring?	Jandhyala B G Tilak	2012	<i>University World News</i> , No. 204, 11 January 2012
174.	Financing of Higher Education: Traditional versus Modern Approaches	Jandhyala B G Tilak	2012	<i>Yükseköğretim Dergisi Journal of Higher Education</i> , (1) (April 2012): 28-37
175.	Higher Education Policy in India in Transition	Jandhyala B G Tilak	2012	<i>Economic and Political Weekly</i> , 47 (13): 36-40
176.	Social Disparity in Elementary Education	Madhumita Bandyopadhyay	2012	<i>Seminar</i> , October 2012, pp: 21-25.
177.	Gender equity in educational access in India	Madhumita Bandyopadhyay	2012	<i>Southern African Review of Education (SARE)</i> , 18 (2): 9-24
178.	Transition in Higher Education Policy	Mona Khare	2012	<i>Economic and Political Weekly</i> , 47 (15)
179.	Regional Pattern of Occupational Diversification and Sectoral Development in Madhya Pradesh	Mona Khare et al.	2012	<i>Indian Economic Journal</i> , – Special Issue 1:03-24.
180.	Globalization and Administrative Reforms in Education in India	R. S. Tyagi	2012	<i>University News</i> , 50 (32): 13-23.
181.	Instructional Supervision in Secondary Schools— School-based Approach for Quality Management	R. S. Tyagi	2012	<i>Journal of DEIFOERA</i> 6: 30-42.

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
182.	Management of School Education: Role of Panchayati Raj Institutions,	R.S. Tyagi	2012	<i>Journal of Rural Development</i> , 1 (1): 95-114.
183.	Secondary education in Manipur : A Status Study	Sangeeta Angom	2012	<i>Journal of Indian education</i> , 37(1): 79-92
184.	Students' Achievements, Motivation and Self Perception vis-à-vis Teacher Expectations in Private Schools of Delhi	Savita Kaushal	2012	<i>The Communication: Journal of Directorate of Distance Education University of Kashmir</i> 21 (1): 1-9.
185.	Bridging the Gap in Girls' Education through Open Schooling in India: Prospects and Provisions	Savita Kaushal	2012	<i>Journal of Indian Education</i> , 28 (3): 55-68
186.	Early Childhood Care and Education in India: Provisions and Challenges	Savita Kaushal	2012	<i>The Primary Teacher</i> , 3&4: 5-18.
187.	Evaluating gender and equity in elementary education: reflections on methodologies, processes and outcomes	Vimala Ramachandran	2012	<i>Indian Journal of Gender Studies</i> , 19(2)
188.	Can rights go wrong? The RTE conundrum in India	Vimala Ramachandran	2012	<i>India International Centre Quarterly</i> , July 2012
189.	Child as a kite	Y. Sreekanth	2012	<i>Journal of Krishnamurti Schools</i> , Issue No.16
190.	The Right to Education of Children of Lesser Gods: Non-Formal Education in India	A. Mathew (with R. Govinda)	2013	<i>Indian Journal of Adult Education</i> , 74(3): 97-130
191.	Rethinking equity in Quebec and India: Towards Inclusive Societies, "Access to Higher Education among Marginalized Groups in India: Objectives and Promising Avenues	B.K. Panda (Co-author)	2013	<i>Canadian Diversity</i> , 10 (1 Spring): 91-95

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
192.	Access to Higher Education among Marginalised Groups in India: Objectives and Promising Avenues	B.K. Panda (co-author)	2013	<i>Diversite - Canadian</i> 10 (1 Spring): 91-95
193.	Empowering the Ashram Schools serving the Scheduled Tribes - An Introspection	B.K. Panda	2013	<i>The Social Gazetteer</i> , 12 (3): 25-38
194.	Education for Development: A Commentary on Policies Approaches and Assumptions	Jandhyala B G Tilak	2013	<i>Bharatiya Samajik Chntan</i> (A Quarterly Journal of Social Sciences of the Indian Academy of Social Sciences), 13 (1): 33-38
195.	Higher Education in BRIC Countries: Comparative Patterns and Policies	Jandhyala B G Tilak	2013	<i>Economic and Political Weekly</i> 48 (14) (April 6, 2013): 41-47
196.	The Inclusion of Minorities in India: The Legal and Political Framework	Kumar Suresh	2013	<i>Canadian Diversity, (Special Issue)</i> Vol. 10, 1 Spring
197.	Civil Society Organizations and Provision of Elementary Education: An Experience from Empirical Study	Madhumita Bandyopadhyay (co-authored with Moitri Dey)	2013	<i>Madhya Pradesh Social Science Review</i> , 17 (1): 40-58
198.	Quality Education Model: Modelling School System for Achieving Equitable Quality in India	N. Mythili	2013	<i>Journal of Educational Planning and Administration</i> , 27(1): 71-100
199.	Globalization and Higher Education	N.V. Varghese	2013	<i>Analytical Reports on International Education</i> , 5(1): 7-20
200.	Governance reforms in African higher education: The missing link	N.V. Varghese	2013	<i>Chronicle of African Higher Education</i> , No.3
201.	Globalization higher education: changing trends in border education	N.V. Varghese	2013	<i>Analytical Reports on International Education</i> , 5(1): 7-20
202.	Government and Governance Reforms in Africa,	N.V. Varghese	2013	<i>International higher education</i> , No.73, Boston College

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
203.	Access to Higher Education among Marginalised Groups in India: Objectives and Promising Avenues	Najma Akhtar (co-author)	2013	<i>Diversity - Canadian (Issue on 'Rethinking equity in Quebec and India: Towards Inclusive Societies)</i> Vol. 10.1, Spring: 91-95.
204.	Rethinking Equity in Quebec and India on Balancing Diversity and Common Socialization: Comparing Educational Debates in India and Quebec	Najma Akhtar Marie Mc Andrew & Najma Akhtar	2013	<i>Canadian Diversity</i> , (10) (1 Spring):70-75
205.	Balancing Diversity and Common Socialization: Comparing Educational Debates in India and Quebec	Najma Akhtar (co-author)	2013	<i>Canadian Diversity</i> , 10(1 Spring): 70-75
206.	Access to Higher Education among Marginalized Groups in India: Obstacles and promising avenues	Najma Akhtar (co-author)	2013	<i>Canadian Diversity</i> , 10 (1 Spring): 91-95
207.	RTE and the Issues Related to Quality of Education	Nalini Juneja	2013	<i>Journal of National Human Rights Commission</i> , 12: 201-224
208.	Autonomous Colleges - Achievements, Challenges and Prospects	Neeru Snehi	2013	<i>University News</i> , 51(09): 7-14
209.	Sustaining Scientific Research at Tertiary Level - A Challenge	Neeru Snehi	2013	<i>University News</i> , 51 (22): 18-22
210.	A Review of Funding and Progress of Elementary Education with Sarva Shiksha Abhiyan in Karnataka	P. Geetha Rani	2013	<i>Man and Development</i> , 35 (2): 99-120
211.	Fund Flow Pattern and Financial Efficiency of Resource Utilization under Sarva Shiksha Abhiyan in Gujarat	P. Geetha Rani	2013	<i>Arthshastra: Indian Journal of Economics & Research</i> , 2: 12-23
212.	A Review of Funding and Progress of Elementary Education with Sarva Shiksha Abhiyan in Karnataka	P. Geetha Rani	2013	<i>Man and Development</i> , 35 (2): 99-120

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
213.	Fund Flow Pattern and Financial Efficiency of Resource Utilization under Sarva Shiksha Abhiyan in Gujarat Arthshastra	P. Geetha Rani	2013	<i>Indian Journal of Economics & Research</i> , 2: 12-23
214.	Is Bhagat Singh Relevant Today?	S. Irfan Habib	2013	<i>Pragati, The Indian National Interest Review</i> , March 2013
215.	Proliferation of Private Schools: An analysis	Savita Kaushal	2013	<i>Gyan Bhav Journal of Teacher Education</i> , 1(1): 1-7
216.	Educational Status of Marginalised Social Groups with Special reference to Muslim Community	Savita Kaushal	2013	<i>Prangnya :Journal of Social Science</i> , 1.4 (1): 5-13
217.	Is the current educational system imparting life skills education? India Education Review Challenges facing ODE Teacher Training in India	Subhita G.V. Menon	2013	<i>Asian Journal of Distance Education</i> , 11(2)
218.	Challenges facing ODE Teacher Training in India	Subhita G.V. Menon	2013	<i>Asian Journal of Distance Education</i> , 11.2 (2)
219.	Higher Education in 12th Plan: Paradigm Shift in Favour of Profit	Sudhanshu Bhushan	2013	<i>Economic and Political Weekly</i> , 48 (4): 17-19
220.	Legal Hurdles in the Entry of Foreign Universities (opinion piece)	Sudhanshu Bhushan	2013	<i>Indian Express</i> , October 1, 2013
221.	Policy Intents and Policy Instruments: A Case Study of CBSE	Veera Gupta	2013	<i>International Journal of Humanities and Applied Sciences (IJHAS)</i> , 2 (5): 138-41
222.	A National Academic Depository	Veera Gupta	2013	<i>European Scientific Journal</i> , 1 (1): 390-97.
223.	National Academic Depository of India	Veera Gupta	2013	<i>Digital Learning India</i> ; education.eletsonline.com; 9(02)
224.	Role of School Management Committees and Women Self-Help Groups in	Vetukuri P. S. Raju	2013	<i>Journal of Professional Studies</i> , 3(1): 148-154

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
	Implementing Mid-2 Day-Meal Scheme (Case Studies of Village Schools in Guntur and Mahabubnagar districts of Andhra Pradesh)			
225.	Vocational Skills and Training in Secondary Schools: An International Perspective	Vetukuri P. S. Raju	2013	<i>Journal of Knowledge</i> , 1 (2) (December 2013): 113-119
226.	What it means to be a Dalit or Tribal child in our schools: A synthesis of Six-State Qualitative Study	Vimala Ramachandran (co-author)	2013	<i>Economic and Political Weekly</i> , 48 (44)
227.	Vocational Guidance and Career Maturity among Secondary School Students: An Indian Experience	Vineeta Sirohi	2013	<i>European Scientific Journal (ESJ)</i> , (2): 381-89.
228.	Challenges of Teacher Management in the Developing World - Quality Development Trajectory	B. K. Panda (co-author)	2014	<i>Jamia Journal of Education</i> , 1(1), 2014.
229.	Education in the Union Budget (2013-14)	Jandhyala B G Tilak	2014	<i>Journal of Indian Institute of Corporate Affairs</i> 1 (1): 23-39
230.	Transition to Higher Education in India	Jandhyala B G Tilak and K. Biswal	2014	<i>IASSI Quarterly: Contributions to Indian Social Science</i> 32 (4) (October-December 2013): 1-30
231.	Private Higher Education in India	Jandhyala B G Tilak	2014	<i>Economic and Political Weekly</i> , 49 (40) (4 Oct 2014): 32-38
232.	Factors Affecting the Quality of Engineering Education in the Four Largest Emerging Economies	Jandhyala B G Tilak (jointly with Prashant Loyalka, Martin Carnoy, Isak Froumin, Rafiq Dossani & PoYang)	2014	<i>Higher Education</i> , 68 (6) (December (2014): 977-1004
233.	South-South Cooperation: India's Programme of Development Assistance - Nature, Size and Functioning	Jandhyala B G Tilak	2014	<i>Asian Education and Development Studies</i> , 2014, 3 (1): 58-75

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
234.	The Concept of Public Goods, the State, and Higher Education Finance: A View from the BRICs	Jandhyala B G Tilak (jointly with M. Carnoy, I. Froumin and P. Loyalka)	2014	Higher Education, 68 (3) (Sept 2014): 359-78
235.	Private Tuition in India: trends and issues	K. Sujatha	2014	International Journal, CIEPS, Paris, ATELIER 5: ECOLE ET SOCIETES, LA CONFIANCE EN JEU
236.	Capacity Building of Educational Functionaries for Promoting and Sustaining Decentralisation of Elementary Education in India	Madhumita Bandyopadhyay	2014	Journal of Development Management and Communication 1(4): 396-404
237.	The University as an Idea and as a Practice: Reflections on the Quest for Autonomy in India	Manisha Priyam	2014	University News, 53(3): 217-20.
238.	The Problem: A Symposium on Life, Living and Struggle in Delhi's Urban Periphery	Manisha Priyam	2014	Seminar, Volume 663, November, p. 12
239.	Pipe Dreams: A Symposium on Life, Living and Struggle in Delhi's Urban Periphery	Manisha Priyam	2014	Seminar, Volume 663, November, p. 23-27
240.	Secondary Education: Issues Related to Access & Quality	Manju Narula	2014	Pratiman, IASE: 12-14
241.	Educational Development of Muslim Minority: With Special Reference to Muslim Concentrated States of India	Manju Narula	2014	Journal of Education and Research, 4(1): 93-108
242.	Employment, Employability and Higher Education in India: The Missing Links	Mona Khare	2014	Higher Education for the Future, (The journal of Kerala State Higher Education Council) 1(1): 39-62
243.	Can Capacity Building Empower the Teachers? An Introspection	Mona Sedwal	2014	Edusearch Journal of Educational Research, 5 (2)

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
244.	Role of Indian Theatre in Maharashtra for Raising Social and Political Awareness - A Case Study of Two Plays	Mona Sedwal	2014	<i>Innovative Thoughts International Research Journal</i> , 1(5): 5-13
245.	MOOCs and higher education in developing countries	N.V. Varghese	2014	<i>IAU Horizon</i> , Paris 20 (1&2): 37-38
246.	Institutional autonomy in higher education in India	N.V. Varghese (co-author with Garima Malik)	2014	<i>University News</i> , New Delhi 53(3): 115- 122
247.	Challenges of Teacher Management in the Developing World - Quality Development Trajectory	Najma Akhtar (co-author)	2014	<i>Jamia Journal of Education</i> , 1 (1), April 2014
248.	India's New Mandate against Economic Apartheid in Schools	Nalini Juneja	2014	<i>Journal of International Cooperation in Education</i> , 16 (2): 55-70
249.	Beyond Universalization of Secondary Education: Issues, Concerns and Challenges	Naresh Kumar	2014	<i>Man and Development</i> , 36(4): 21-30
250.	Social Construction of Educational Values: A Case of Jheer Youth in Jammu City	Naresh Kumar	2014	<i>Social Action: A Quarterly Review of Social Trends</i> , 64(2): 192-205
251.	Improving Teaching Learning in Higher Education Institutions - Focused subject based networks	Neeru Snehi	2014	<i>Management and Change</i> , 18(2): 49-70
252.	Swallowing The Humiliation: The Mid-Day Meal And Excluded Groups	Nidhi S. Sabharwal et al.	2014	<i>Journal of Inclusion Studies</i> , 1: 169-82
253.	Evaluating the Social Orientation of the Integrated Child Development Services Programme	Nidhi S. Sabharwal (co-author)	2014	<i>Economic & Political Weekly</i> , 49 (12): 52-62
254.	Caste, Inequality and Poverty in India: A Reassessment	Nidhi S. Sabharwal (co-author)	2014	<i>Development Studies Research</i> , 1(1): 279-94

<i>Sl. No.</i>	<i>Title of the Articles</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Title of the Journal</i>
255.	Equity in the Distribution of India's Government Subsidies on Education	P. Geetha Rani	2014	<i>International Journal of Education and Economic Development</i> , 5: 1-39
256.	Education Loans and Financing Higher Education in India: Addressing Equity	P. Geetha Rani	2014	<i>Higher Education for the Future</i> , 1(2): 1-28
257.	Equity in the Distribution of India's Government Subsidies on Education	P. Geetha Rani	2014	<i>International Journal of Education and Economic Development</i> , 5: 1-39
258.	Exploring Earnings and Education Disparities across Region, Caste, Religion and English Language Ability	P. Geetha Rani	2014	<i>Artha Vijnana</i> , 55 (4): 402420
259.	Administrative Reforms in Management of Elementary Education in India Impact of Globalization	R. S. Tyagi	2014	<i>Indian Journal of Public Administration</i> , 9 (4): 776-791
260.	Leadership Development for Improving Schools in India	Rashmi Diwan	2014	<i>Indian Journal of Training and Development</i> . 44 (1): 48-55.
261.	Atomic State: Big Science in Twentieth century India (by Jahnvi Phalkey)	S. Irfan Habib	2014	<i>An International Journal of History of Science</i> , 105: 4
262.	Growth of Higher Education in Manipur: Status and Policy Perspectives	Sangeeta Angom	2014	<i>Journal on Higher Education for the Future</i> , 1 (1): 79-97
263.	Private Universities in India: Status and Policy Perspective	Sangeeta Angom	2014	<i>University News</i> , 52 (07), Feb 2014
264.	A Case Study of Mirambika: A Child Friendly Approach to Pre-School Education	Savita Kaushal	2014	<i>The Primary Teacher</i> , 39 (1 & 2): 14-22
265.	Vidyalaya Netretva Shamtaka Vidyarthiyoki Shaikshak Uplebdhi Par Prabhav	Savita Kaushal	2014	<i>Pariprekshya</i> , 20 (3): 1-12

<i>Sl. No.</i>	<i>Title of the Articles</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Title of the Journal</i>
266.	Play: Crucial for Creative Thinking and Problem Solving Skills of Young Children	Savita Kaushal	2014	<i>Navtika- Salwan Education Trust</i> , V (3): 39-47
267.	Participation of Muslims in Education: Policy Perspective and Provisions	Savita Kaushal	2014	<i>Journal of Indian Education</i> , 30 (3): 76-85
268.	Civil Strife and education of Children: A study of Districts affected by Left wing Extremism	Sunita Chugh	2014	<i>Journal of Indian Education</i> , 40 (1)
269.	Negotiating between family, peers and school: Understanding the world of government school and private school students	V. Sucharita	2014	<i>Compare: A Journal of Comparative and International Education</i> , 44(3):379-393
270.	The Policies and Practices for Inclusion of Children with specific Learning Disability (Spld) in India	Veera Gupta	2014	<i>BEST: Journal</i> , 2 (11): 55-66.
271.	Professional Development of Teacher Educators	Veera Gupta	2014	<i>Jamia Journal of Education</i> , 02: 22-28
272.	Teacher Management Issues at Elementary Education in Sikkim.	Vetukuri P. S. Raju	2014	<i>Journal of Teacher Education</i> , 1 (1): 27-35
273.	Evaluation of Gender and Equity Issues under Sarva Shiksha Abhiyan	Vimala Ramachandran (with Purna Goel Chatterjee)	2014	<i>Indian Journal of Gender Studies</i> , 21(2): 157-178
274.	Skills Information Base for Technical and Vocational Education and Training Policy	Vineeta Sirohi	2014	<i>Indian Educational Review Journal</i> , 52 (2): 87-102
275.	Higher education, reservation and scheduled castes: exploring institutional habitus of professional engineering colleges in Kerala	C. M. Malish	2015	<i>Higher Education</i> : 1-15. (Online publication)

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
276.	Institutional Autonomy in Higher Education in India	Garima Malik (co-author)	2015	<i>University News</i> , 53(3): 115-22
277.	Misplaced Reforms (in Higher Education in South Asia)	Jandhyala B G Tilak	Jan 2015	<i>Seminar</i> no. 665: 68-74
278.	How Inclusive is Higher Education in India?	Jandhyala B G Tilak	June 2015	<i>Social Change</i> , 45 (2): 185-223
279.	Higher Education in South Asia: Crisis and Challenges	Jandhyala B G Tilak	2015	<i>Social Scientist</i> , 43 (1-2) nos. 500-501 (January-Feb 2015): 43-59
280.	Going Global 2015: Challenges Facing the World's Largest Higher Education Systems	Jinusha Panigrahi (co-author)	2015	<i>University World News</i> 355:10.
281.	Growing Private Providers and Constraints in the Choice of Higher Education Institutions: Impact on Access to Higher Education	Jinusha Panigrahi	2015	<i>Economic Affairs</i> 60(1): 41-47
282.	Autonomy of Undergraduate Colleges	Kausar Wizarat	2015	<i>University News</i> , 53(3)
283.	Sites for Educational Exclusion and Quest for Inclusion	Kumar Suresh	2015	<i>Seminar Report</i> , Lokashya Foundation publication
284.	Equity and Inclusion in Education in India: Policies and Programmes	Kumar Suresh	2015	<i>ANTRIEP Newsletter</i> , Vol. 21 No. 1, 2015
285.	Electing the Ruling Party and the Opposition: Voter Deliberations from Sangam Vihar, Delhi, Lok Sabha Elections 2014	Manisha Priyam	2015	<i>Studies in Indian Politics</i> , Sage, July
286.	Participation of Scheduled Caste Children and Teachers in School Education – A Review	Mona Sedwal	2015	<i>Journal of All India Association for Educational Research</i> , 27 (1): 59-79
287.	School Leadership Development: A Road Map for Andhra Pradesh	N. Mythili	2015	<i>Journal of Educational Planning and Administration</i> , 29(4): 379-400

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
288.	BRICS and international collaborations in higher education in India	N.V. Varghese	2015	<i>Frontiers of education in China</i> , 10 (1): 46-65
289.	Managing Massification: Institutional autonomy and leadership	N.V. Varghese	2015	<i>Leadership and Governance in Higher Education</i> , (RAAB, Berlin) No. 1: 1-21
290.	Constitutional Mandate for Free and Compulsory Education: New Light on the Intention of the founding fathers	Nalini Juneja	2015	<i>Contemporary Education Dialogue</i> , 12 (2) 208-237
291.	Academic Freedom and University Autonomy in India	Neeru Snehi	2015	<i>University News</i> , 53(3); 248-52
292.	Pace Setting Role of Central Universities: Equity and Excellence	Nidhi S. Sabharwal	2015	<i>University News</i> , 53 (53): 43-51
293.	Education for Civic Learning – Bringing it at Core of Learning	Nidhi S. Sabharwal (co-author)	2015	<i>University News</i> , 53 (03): 61-66
294.	Issues of Under-representation: Mapping Women In Indian Politics	Nidhi S. Sabharwal (co-author)	2015	<i>Journal of South Asian Studies</i> , (3) 1: 93-102
295.	Dalit Women in India: At the Crossroads of Gender, Caste, and Class	Nidhi S. Sabharwal (co-author)	2015	<i>Global Justice: Theory Practice Rhetoric</i> (8): 44-73
296.	Governance and Administration of School Education in India	R. S. Tyagi	2015	<i>Jharkhand Journal of Development and Management Studies</i> , 13 (1): 6346-61
297.	Small schools in rural India: Exclusion and inequity in hierarchical school system	Rashmi Diwan	2015	<i>Policy Futures in Education</i> , (Sage journal) 13(2): 187-204
298.	Education and social transformation in India: a role for action-based research and evaluation?	Ratna M. Sudarshan	2015	<i>Educational Assessment, Evaluation and Accountability</i> , 27(1): 85-92.
299.	Institutional autonomy in India Private Universities	Sangeeta Angom	2015	<i>University News</i> , 53 (3): 290-295
300.	Road to Excellence: Case of college with status of potential for excellence	Sangeeta Angom	2015	<i>University News</i> , 53(7): 162-168

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
301.	Private Higher Education in India: Study of Two Private Universities	Sangeeta Angom	2015	<i>Higher Education for the future</i> , 2(1): 92-111
302.	Facilitating Early Learning, Social Early Learning vis-à-vis Traditional Pedagogy	Savita Kaushal	2015	<i>Navtika- Salwan Education Trust</i> ,6 (3): 44-58
303.	Interlinking Lifelong Learning and Internationalization of Higher Education in India - A critical discourse	Sayantana Mandal	2015	<i>International Journal of Multidisciplinary Approach and Studies</i> , 2 (7): 57-67
304.	Lifelong Learning in Indian Higher Education – A critical Review of UGC's guideline in the Context of Globalization	Sayantana Mandal	2015	<i>Indian Journal of Adult Education</i> , 76 (3):34-50
305.	Right to Education: The road travelled and the way ahead	Sayantana Mandal	2015	<i>Kurukshetra (Ministry of Rural Development)</i> , 64 (2): 10-14
306.	Transformative Education and social change - A theoretical Analysis	Subhita G.V. Menon	2015	<i>Journal of Indian Education</i> , 41 (2): 5-20
307.	State's Autonomy in Policy Formulation	Sudhanshu Bhushan	2015	<i>University News</i> , 53(3)
308.	Policy on Classroom Acoustics in India	Veera Gupta	2015	<i>DEI-FOEA. (A Research Journal in Education)</i> , VIII (1): 01-08
309.	Sri Lanka Ki Schooli Shiksha Mein Badlav Ke Rujhan	Vetukuri P. S. Raju	2015	<i>Pariprekshya</i> , 22 (1): 43-62
310.	National Means Cum Merit Scholarship Scheme: Alternative Action for Equity in Secondary Education	Vetukuri P. S. Raju	2015	<i>ANTRIP</i> , 21 (2)
311.	Towards Sustainable Indicators of Food and Nutritional Outcomes in India	A. N. Reddy (Co-author)	2016	<i>World Journal of Science, Technology and Sustainable Development</i> , 13(2): 128-142
312.	Global Rankings, World-Class Universities and	Jandhyala B G Tilak	2016	<i>Higher Education for the Future</i> 3 (2): 1-18

Sl. No.	Title of the Articles	Author	Year of Publication	Title of the Journal
	Dilemma in Higher Education Policy in India			
313.	Massification of Higher Education in Large Academic Systems	Jinusha Panigrahi	2014 & 2015	<i>University News</i> , 53(1)
314.	Political Ethnography as a Method for Understanding Urban Politics and Elections in India	Manisha Priyam	2016	<i>Studies in Indian Politics</i> , Sage, 4 (1): 1-9
315.	Diversified Teacher Training Courses: Multiple Institutions and Varied Levels	Mona Sedwal	2016	<i>Journal of Educational Research (EDUSEARCH)</i> , 7(1): 1-11
316.	Managing markets and Massification in India	N.V. Varghese	2016	<i>International Higher Education</i> , 86: 13-15
317.	National Skill Drive and the Universities of Yesteryears: Can Lifelong Learning be the Answer?	Sayantana Mandal	2016	<i>Indian Journal of Adult Education</i> , 77 (1): 73-87
318.	Teaching-Learning Process	Sayantana Mandal	2016	<i>Economic and Political Weekly</i> , 51(29): 79-81
319.	Effective school leadership programme: A study of practitioner's perception in Indian context	Subhita G.V. Menon	2016	<i>Malaysian Online Journal of Educational Management</i> , 4(1): 44-63
320.	Teaching and Learning in Higher Education: Revisiting Socratic Idea of Teacher	Sudhanshu Bhushan	2016	<i>AIFUCTO News</i> , 18 (5): 9-16
321.	Public University in a Democracy	Sudhanshu Bhushan	2016	<i>Economic and Political Weekly</i> , 51 (17): 35-40
322.	Going Tactical Rather than Strategic: An Intervention That Helped Schools Pass the Grade	V. Sucharita (co-author)	2016	<i>Contemporary Education Dialogue</i> , 13: 213-230

NUEPA Occasional/Working Papers, Monographs and Other Papers

NUEPA Occasional Papers

Sl. No.	<i>Title of the Paper</i>	<i>Publishing Year</i>	<i>Author Name</i>
1.	Changing Landscape of Higher Education in India: The case of Engineering Education in Tamil Nadu (Occasional Paper No. 36)	2010	Geetha Rani
2.	Dropout in Secondary Education : A Study of Children Living in Slums of Delhi (Occasional Paper No. 37)	2011	Sunita Chugh
3.	Academic Supervision in Secondary Schools: School-Based Approach for Quality Management (Occasional Paper No. 38)	2011	R. S. Tyagi
4.	Participating in Schooling and Household work A Study of Scheduled Caste Girls in Mewat District of Haryana North Eastern States (Occasional Paper No. 39)	2012	B. K. Panda
5.	Indian Small Schools a Review of Issues and Related Concerns (Occasional Paper No. 40)	2012	Rashmi Diwan
6.	Gender and school Participation Evidences from Empirical Research in Madhya Pradesh and Chhattisgarh (Occasional Paper No. 41)	2012	Madhumita Bandyopadhyay
7.	Emerging Issues at Secondary Level Focus on Private Schools in Madhya Pradesh, India (Occasional Paper No. 42)	2012	Manju Narula
8.	Access to Secondary Education In North Eastern State – What SEMIS Data Reveals, India (Occasional Paper No. 43)	2013	S.M.I.A. Zaidi
9.	Student Mobility at Territory level in India, Status Prospectus and Challenges (Occasional Paper No. 44)	2013	Neeru Snehi
10.	Education, Poverty and Exclusion (Occasional Paper No. 45)	2014	Madhumita Bandyopadhyay
11.	Private universities in India : Growth , Status and Concerns (Occasional Paper No. 46)	2015	Sangeeta Angom
12.	Gender Equality Outcomes of the SSA: A Case Study (Occasional Paper No. 47)	2016	Ratna M. Sudarshan
13.	Decentralized Management of Elementary Education and Role of Self- Governance Institutions (Occasional Paper No. 48)	2016	R.S. Tyagi

14.	Right to Quality Education through Social Inclusion: A Study of Two Private Schools in Delhi (Occasional Paper No. 49)	2016	K. Sujatha & V. Sucharita
-----	--	------	------------------------------

CPRHE Research Papers

Sl. No.	Title of the Paper	Publishing Year	Author Name	PUBLICATION
1.	Challenges of Massification of Higher Education in India	2015	N.V. Varghese	CPRHE Research Paper, NUEPA: New Delhi
2.	Reforms in Higher Education in India: A Review of Recommendations of Commissions and Committees on Education	2015	A. Mathew	CPRHE Research Paper, NUEPA: New Delhi
3.	Student Diversity and Civic Learning in Higher Education in India	2016	Nidhi S. Sabharwal	CPRHE Research Paper, NUEPA: New Delhi

Working Papers/Monographs

Sl. No.	Title of the Article/Chapter	Author	Year of Publication	Particulars of the Publisher/Journal
1.	Is a 'Blocked Chimney' Impeding Access to Secondary Education in Some Cities and Inducing Dropout in Municipal Primary Schools?	Nalini Juneja	2005	NUEPA Occasional Paper No. 35
2.	Role of Post-Basic Education in Alleviation of Poverty and Development	Jandhyala B G Tilak	2006	PBET Working Paper no. 7. Edinburgh: University of Edinburgh, Centre of African Studies
3.	Role of Post-Basic Education in Alleviation of Poverty and Development	Jandhyala B G Tilak	2006	Edinburgh: University of Edinburgh
4.	Elementary Education in the Tenth Plan: Promise, Performance and Prospects	R. Govinda and K. Biswal	2006	New Delhi: New Concept for UNDP India Country Office
5.	Foreign Education Providers in India: Mapping the Extent and Regulation	Sudhanshu Bhushan	2006	<i>The Observatory on Borderless Higher Education (OBHE)</i> , Association of Common Wealth Universities and Universities UK
6.	Malnutrition, Cognition and Education of	Neelam Sood	2007	<i>Consortium for Research on Educational Access,</i>

Sl. No.	Title of the Article/Chapter	Author	Year of Publication	Particulars of the Publisher/Journal
	Children: A Review of Research Evidence			<i>Transitions and Equity</i> , University of Sussex and NUEPA
7.	Small, Multigrade Schools and Increasing Access to Primary Education in India: National Context and NGO Initiatives Research Monograph No 17	Rashmi Diwan (co authored with Dr. Nicole Blum)	2007	CREATE, Pathways to Access, Institute of Education, University of London and National University of Educational Planning and Administration
8.	India's Response to GATS in relation to Higher Education	Sudhanshu Bhushan	2008	<i>id 21 insights education</i> , No. 7, Institute of Development Studies, UK, September 2008, pp - 6
9.	Gender Equity in Education in India: A Review of Trends and Factors	Madhumita Bandyopadhyay (co-author)	2008	<i>CREATE Pathways to Access Series</i> , Research Paper No. 18, NUEPA & Sussex University
10.	Access to Elementary Education in India: Study of Participation, Completion and Learning	R. Govinda	2008	Project under the auspices of the Consortium for Educational Access, Transition and Equity (CREATE) involving 7 institutions and 5 different countries – Leader of the Project in India
11.	Feedbacks from Universities and Colleges	Sudhanshu Bhushan	2008	Chapter for the UGC Pay Review Committee constituted by UGC under the Chairmanship of Prof. G.K. Chadha. Full report available online at http://www.ugc.ac.in/more/reportprc.html
12.	Education and Social Equity: With a Special Focus on Scheduled Castes and Scheduled Tribes in Elementary Education	Mona Sedwal (co-authored)	2008	<i>CREATE Pathways to Access Series</i> , NUEPA & Sussex University
13.	Household Expenditure on Education and Implications for Redefining the Poverty Line in India	Jandhyala B G Tilak	2009	Background Paper for the Expert group to Review the Methodology for Estimation of Poverty [Chair: Suresh D Tendulkar]. New Delhi: Planning Commission, http://planningcommission.gov.in/reports/genrep/tilak.pdf

<i>Sl. No.</i>	<i>Title of the Article/Chapter</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Particulars of the Publisher/Journal</i>
14.	Governance of Elementary Education in India	R. Govinda (Co-author)	2009	<i>Consortium for Research on Educational Access, Transitions and Equity</i> , University Sussex and NUEPA.
15.	School dropouts or push outs?– Overcoming barriers for right to education	A. N. Reddy (co-author)	2010	CREATE Pathways to Access, Research Monograph No. 40, University of Sussex
16.	Literacy Policies, Strategies and Financing in South, West and Central Asia	K. Biswal R. Govinda	2010	Report of the study commissioned by the UNESCO, Paris in 2008, revised in December 2009- January 2010
17.	Access to What? Access, Diversity and Participation in India's schools	Nalini Juneja	2010	CREATE PATHWAYS TO ACCESS Research Monograph No. 32
18.	An International Perspective on the Methods and Practices of Student Loans: Its Implications for India	P. Geetha Rani	2010	Centre for Multi-Disciplinary Development Research, Monograph Series No. 53, 2010, pp. 1-22
19.	Educational Access in Madhya Pradesh and Chhattisgarh, Country Research Summary.	R. Govinda & Madhumita Bandyopadhyay	2010	CREATE, University of Sussex, U.K.
20.	Changing Framework of Local Governance and Community Participation in Elementary Education in India	R. Govinda & Madhumita Bandyopadhyay	2010	CREATE, University of Sussex, U.K.
21.	Social Exclusion and School Participation in India: Expanding Access with Equity in Prospects	R. Govinda & Madhumita Bandyopadhyay	2010	UNESCO
22.	Changing Framework of Local Governance and Community Participation in Elementary Education in India	R. Govinda and Madhumita Bandyopadhyay	2010	University of Sussex U.K. (Mimeograph)
23.	Secondary Education in India: Development Policies, Programmes and Challenges	K. Biswal	2011	CREATE Pathways to Access, Research Monograph No. 63 (Mimeograph) University of Sussex, U.K.
24.	Educational Access in Madhya Pradesh and	R. Govinda and Madhumita	2011	(CREATE Pathways to Access, Country Research

Sl. No.	Title of the Article/Chapter	Author	Year of Publication	Particulars of the Publisher/Journal
	Chhattisgarh	Bandyopadhyay		Summary) (Mimeograph) University of Sussex, U.K.
25.	Secondary Education in India: Development Policies, Programmes and Challenges	K. Biswal	2012	CREATE Pathways to Access, Research Monograph No. 63 (Mimeograph)University of Sussex, U.K.
26.	Innovative Models for Secondary Education in South Asia	N.K. Mohanty & SMIA Zaidi	2012	Results for Development Institute (R4D) Washington
27.	The surprisingly dire situation of children's education in Rural West Africa: Results from the CREO study in Guinea-Bissau (working paper)	Vimala Ramachandran (co-authored)	2012	National Bureau of Economic Research, Cambridge
28.	Country Report on School - to -Work Transition Information Bases	Vineeta Sirohi	2012	Asia- Pacific Education System Review Series. UNESCO, Bangkok, Asia and Pacific Regional Bureau for Education, 2012
29.	Skills defined by Curricula: South and South East Asia' as an input to Skills synthesis paper –skills for employability in Africa and Asia	Vineeta Sirohi & Avinash K. Singh	2012	Innovative Secondary Education for Skills Enhancement (ISESE) Phase-1 Synthesis Report , Results for Development Institute, Washington D.C. Oct. 2012. Pg No. 1-62
30.	Financing of Secondary Education in Asia-Pacific. Education Policy and Research Series: Discussion Document No. 4.(Book-length Monograph)	Jandhyala B G Tilak	2013	UNESCO Bangkok Asia & Pacific Regional Bureau of Education
31.	The Concept of Public Goods, the State, and Higher Education Finance: A View from the BRICs	Jandhyala B G Tilak (jointly with M Carnoy, I Froumin and P Loyalka)	2013	SSRN Working Paper Series (June 2013) http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2289126
32.	The Quality of Engineering Education in the BRIC Countries	Jandhyala B G Tilak (jointly with Prashant Loyalka, Martin Carnoy, Isak Froumin, Rafiq Dossani and	2013	SSRN Working paper, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2293331 and Stanford University Centre for Education Policy Analysis working paper,

Sl. No.	Title of the Article/Chapter	Author	Year of Publication	Particulars of the Publisher/Journal
		PoYang)		http://cepa.stanford.edu/content/getting-quality-right-engineering-education-bric-countries
33.	Transition to Higher Education in India	Jandhyala.B G Tilak & K. Biswal	2013	ERI- Net Annual Meeting on 'Transition to a Better and Higher Learning', organized by Asia-Pacific Education Research Institutions Network, Asia and Pacific Regional Bureau for Education, UNESCO, Bangkok, October 17 to 19, 2013. It is being published by UNESCO, Bangkok
34.	Asia-Pacific End of Decade Note on Universal Primary Education (EFA Goal 2)	K. Biswal and Madhumita Bandopadhyay	2013	UNESCO Bangkok, UNICEF EAPRO and UNICEF ROSA
35.	Governance Reforms in Higher Education in Africa: Report of a Policy Forum	N.V. Varghese (co-authored)	2013	<i>IIEP/UNESCO and AAU, Accra</i>
36.	Practical Tips for Teaching Multigrade Classes	Rashmi Diwan & Mona Sedwal	2013	<i>Embracing Diversity: Toolkit for Creating Inclusive, Learning-Friendly Environments Specialized Booklet 4.</i> Bangkok: UNESCO
37.	Regional Disparities in Rural and Agricultural Development in undivided Andhra Pradesh, India	A.N. Reddy (co- author)	2014	Working Paper No. 47, ICRISAT Research Program: Markets, Institutions and Policies
38.	Statistics on Education-Theme paper for the Ministry of Statistics and Programme Implementation, GOI	Jandhyala B G Tilak (jointly with P.R. Panoramukhi and K. Biswal)	2014	Social Statistics Division, Central Statistics Office, Ministry of Statistics & Programme Implementation, Government of India, New Delhi http://mospi.nic.in/Mospi_New/upload/Them_Paper_Education.pdf
39.	Ideological Shift in Indian Higher Education Internationalization	Mona Khare	2014	<i>International Higher Education</i> , Number 78: Special Issue, The Boston

Sl. No.	Title of the Article/Chapter	Author	Year of Publication	Particulars of the Publisher/Journal
				College Centre for International Higher Education (CIHE), USA
40.	MOOCs and higher education in developing countries	N.V. Varghese	2014	<i>MOOCs 4D: potential at the bottom of the pyramid</i> , University of Pennsylvania, USA.
41.	Strengthening Social Justice to address intersecting equalities post 2015	Nidhi S. Sabharwal (co-author)	2014	<i>Research Report, Overseas Development Institute</i>
42.	India's Emergence as Regional Education Hub	Mona Khare	2015	<i>The Boston College Centre for International Higher Education (CIHE)</i> , Number 83: Special Issue, USA
43.	Private higher education in Asia', HEAD Foundation ed. <i>Asian universities in new Times</i> , THF Workshop Reports	N.V. Varghese	2015	HEAD Foundation pp. 19-30, Singapore
44.	Reshaping of Higher Education in Asia:The Role of higher education	N.V. Varghese	2015	THF Working papers series No, 10, THF, Singapore
45.	Equitable Access to Education and Skill Development and Privatisation of Higher Education	Jandhyala B G Tilak	2016	THF Working Paper No. 4/2016. Singapore: The HEAD Foundation
46.	Public-Private Partnership in Education	Jandhyala B G Tilak	2016	THF Discussion Paper No. 3/2016. Singapore: The HEAD Foundation
47.	Academic Freedom in the World's Largest Democracy	Nidhi S. Sabharwal (co-author)	2016	<i>International Higher Education</i> , No. 86: 15-16. Boston College Centre for International Higher Education
48.	Academic Freedom in the World's Largest Democracy	Nidhi S. Sabharwal (co-author)	2016	<i>International Higher Education</i> , No.86: 15-16. Boston College Centre for International Higher Education

Other Reports

Education Statistics and Analytical Reports

S.N.	Books Name	Author/Editor name	Year of Publication	Publisher Name
1.	Elementary Education in India: Progress towards UEE: Analytical Report, 2004-05	Arun C. Mehta	2006	MHRD-NUEPA: New Delhi
2.	School Report Cards	Arun C. Mehta	2006	MHRD-NUEPA: New Delhi
3.	Elementary Education in India: Progress towards UEE: DISE Flash Statistics	Arun C. Mehta	2006	MHRD-NUEPA: New Delhi
4.	Elementary Education in India: District Report Cards: Volume I, 2004-05	Arun C. Mehta	2006	MHRD-NUEPA: New Delhi
5.	Elementary Education in India: District Report Cards: Volume II, 2004-05	Arun C. Mehta	2006	MHRD-NUEPA: New Delhi
6.	Elementary Education in Rural India, 2004-05	Arun C. Mehta	2006	MHRD-NUEPA: New Delhi
7.	Elementary Education in Urban India, 2004-05	Arun C. Mehta	2006	MHRD-NUEPA: New Delhi
8.	Elementary Education in India: State Report Cards, 2004-05	Arun C. Mehta	2006	MHRD-NUEPA: New Delhi
9.	Elementary Education in India: Where do we stand? District Report Cards, Volume I & II, 2005-06	Arun C. Mehta	2007	MHRD-NUEPA: New Delhi
10.	Elementary Education in Rural India, Where do we stand? 2005-06 - Analytical Report	Arun C. Mehta	2007	MHRD-NUEPA: New Delhi
11.	Elementary Education in Urban India, Where do we stand? 2005-06 - Analytical Tables	Arun C. Mehta	2007	MHRD-NUEPA: New Delhi
12.	Student Flow at Primary Level: An Analysis based on DISE 2004-05 & 2005-06 Database CD containing DISE data	Arun C. Mehta	2007	MHRD-NUEPA: New Delhi
13.	Elementary Education in India: Where do we stand? State Report Cards, 2005-06	Arun C. Mehta	2007	MHRD-NUEPA: New Delhi
14.	Elementary Education in India: Progress Towards UEE, Analytical Report, 2005-06	Arun C. Mehta	2007	MHRD-NUEPA: New Delhi
15.	Elementary Education in India: Progress Towards UEE, DISE Flash Statistics 2005-06	Arun C. Mehta	2007	MHRD-NUEPA: New Delhi
16.	Elementary Education in India: Progress Towards UEE, DISE Flash Statistics, 2006-07	Arun C. Mehta	2007	MHRD-NUEPA: New Delhi

S.N.	Books Name	Author/Editor name	Year of Publication	Publisher Name
17.	Elementary Education in India : Progress towards UEE Flash Statistics : 2007-08	Arun C. Mehta	2009	MHRD-NUEPA: New Delhi
18.	Elementary Education in Rural India : Where do we stand? 2006-07,	Arun C. Mehta	2008	MHRD-NUEPA: New Delhi
19.	Elementary Education in Urban India: Where do we stand? 2006-07	Arun C. Mehta	2008	MHRD-NUEPA: New Delhi
20.	Elementary Education in India : Where do we stand? District Report Cards (Volume I), 2006-07	Arun C. Mehta	2008	MHRD-NUEPA: New Delhi
21.	Elementary Education in India : Where do we stand? District Report Cards (Volume II), 2006-07	Arun C. Mehta	2008	MHRD-NUEPA: New Delhi
22.	Elementary Education in India: Where do we stand? Analytical Report, 2006-07	Arun C. Mehta	2008	MHRD-NUEPA: New Delhi
23.	Elementary Education in India: Where do we stand? Analytical Tables, 2006-07	Arun C. Mehta	2008	MHRD-NUEPA: New Delhi
24.	Elementary Education in India : Where do we stand? State Report Cards, 2006-07	Arun C. Mehta	2008	MHRD-NUEPA: New Delhi
25.	Elementary Education in India: Progress towards UEE: DISE Flash Statistics: 2008-09	Arun C. Mehta	2010	NUEPA: New Delhi
26.	Elementary Education in Rural India: Where do we stand?, 2007-08	Arun C. Mehta	2010	NUEPA: New Delhi
27.	Elementary Education in Urban India: Where do we stand?, 2007-08	Arun C. Mehta	2010	NUEPA: New Delhi
28.	Elementary Education in India: Where do we stand? District Report Cards (Volume I), 2007-08	Arun C. Mehta	2010	NUEPA: New Delhi
29.	Elementary Education in India: Where do we stand? District Report Cards (Volume II), 2007-08	Arun C. Mehta	2010	NUEPA: New Delhi
30.	Elementary Education in India: Where do we stand? Analytical Report, 2007-08	Arun C. Mehta	2010	NUEPA: New Delhi
31.	Elementary Education in India: Where do we stand? Analytical Tables, 2007-08,	Arun C. Mehta	2010	NUEPA: New Delhi
32.	Elementary Education in India: Where do we stand? State Report Cards, 2007-08	Arun C. Mehta	2010	NUEPA: New Delhi
33.	Flash Statistics 2009-10	Arun C. Mehta	2011	NUEPA: New Delhi
34.	Elementary Education in India: Progress towards UEE (Analytical Report and Tables) 2008-09	Arun C. Mehta	2011	NUEPA: New Delhi

S.N.	Books Name	Author/Editor name	Year of Publication	Publisher Name
35.	Elementary Education in India: Where do we stand?, District Report Cards, Volume I	Arun C. Mehta	2012	NUEPA: New Delhi
36.	Elementary Education in India: Where do we stand?, District Report Cards, Volume II.	Arun C. Mehta	2012	NUEPA: New Delhi
37.	Elementary Education in India: Where do we stand? State Report Cards.	Arun C. Mehta	2012	NUEPA: New Delhi
38.	Elementary Education in India: Progress towards UEE; Analytical Report.	Arun C. Mehta	2012	NUEPA: New Delhi
39.	Elementary Education in India: Progress towards UEE, Analytical Tables	Arun C. Mehta	2012	NUEPA: New Delhi
40.	Statistics on Secondary Education in India	SMIA Zaidi, K. Biswal N. K. Mohanty	2012	NUEPA: New Delhi
41.	Financing of Secondary Education under RMSA in the 11th Five Year Plan: An Analysis of Funds Released to the North-Eastern states	SMIA Zaidi	2012	NUEPA: New Delhi
42.	Elementary Education in India: Where do we stand?, District Report Cards, Volume I and II	Arun C. Mehta	2013	NUEPA: New Delhi
43.	DISE Flash Statistics: 2010-11	Arun C. Mehta	2013	NUEPA: New Delhi
44.	Elementary Education in India: Progress towards UEE: DISE Flash Statistics	Arun C. Mehta	2014	NUEPA: New Delhi
45.	Elementary Education in India: Where do we stand?, District Report Cards, Volume I and II	Arun C. Mehta	2014	NUEPA: New Delhi
46.	Elementary Education in India: Progress towards UEE: DISE Flash Statistics	Arun C. Mehta	2014	NUEPA: New Delhi

Important Lectures

Foundation Day Lectures

Sl. No.	Title of the Book	Author/Editor	Year	Publisher
1.	Alternative Perspectives on Higher Education in Context of Globalization (NUEPA First Foundation Day Lecture)	Prabhat Patnaik	2007	NUEPA, New Delhi
2.	Designing Architecture for a Learning Revolution Based on a Life Cycle Approach (NUEPA Second Foundation Day Lecture)	M.S. Swaminathan	2008	NUEPA, New Delhi
3.	Universities in the Twenty-First Century (NUEPA Third Foundation Day Lecture)	Andre Beteille	2009	NUEPA, New Delhi
4.	Education, Autonomy and Accountability (NUEPA Fourth Foundation Day Lecture)	Mrinal Miri	2010	NUEPA, New Delhi
5.	Twenty Years After: <i>The Countryside and Two Decades of 'Reforms'</i> (NUEPA Fifth Foundation Day Lecture) [#]	P. Sainath	2011	NUEPA, New Delhi
6.	Children's Rights to Education in Areas of Civil Unrest. (NUEPA Sixth Foundation Day Lecture) [#]	Shantha Sinha	2012	NUEPA, New Delhi
7.	Education and Modernity in Rural India (NUEPA Seventh Foundation Day Lecture) [#]	Krishna Kumar	2013	NUEPA, New Delhi
8.	Imaging Knowledge: Dreaming Democracy (NUEPA Eighth Foundation Day Lecture) [#]	Shiv Visvanathan	2014	NUEPA, New Delhi
9.	Education as an Instrument of Social Transformation: The Role of Mother Tongue (Ninth Maulana Azad Memorial Lecture)	T. K. Oommen	2015	NUEPA, New Delhi
10.	Am I An Educated Person? Reflections on 'Becoming' and 'Being' (NUEPA Tenth Foundation Day Lecture)	T. N. Madan	2016	NUEPA, New Delhi

[#] Unpublished

Maulana Abul Kalam Azad Memorial Lectures

Sl. No.	Title of the Book	Author/Editor	Year	Publisher
1.	Education Modernisation and Development (First Maulana Azad Memorial Lecture)	K. N. Pannikkar	2010	NUEPA, New Delhi
2.	Maulana Azad and Mahatama Gandhi: A comparative Study (Second Maulana Azad Memorial Lecture) [#]	<i>Mushirul Hasan</i>	2011	NUEPA, New Delhi
3.	De-Centering European Liberalism in India's Democratic Struggles (Third Maulana Azad Memorial Lecture)	Amiya K. Bagchi	2012	NUEPA, New Delhi
4.	Recolonization of the Indian Mind (Fourth Maulana Azad Memorial Lecture) [#]	Peter Ronals deSouza	2013	NUEPA, New Delhi
5.	Bridging the Divide: Democracy and Inequalities (Fifth Maulana Azad Memorial Lecture) [#]	Zoya Hasan	2014	NUEPA, New Delhi
6.	Abul Kalam Azad: An Epitome of Culture (Sixth Maulana Azad Memorial Lecture) [#]	Kapila Vatsyayan	2015	NUEPA, New Delhi

[#] Unpublished

Popular Articles

(in Newspapers etc.)

Sl. No.	Title of the Articles	Author	Year of Publication	Particulars of the Publisher/Journal
1.	Economic Reforms and Financing of Higher Education in India: The Question of Access and Equity	P. Geetha Rani	2006	<i>NORRAG NEWS</i> , No 37, May 2006
2.	Maintain a Positive Attitude	Vineeta Sirohi	2006	<i>Education Times</i> , 13 February 2006
3.	Rate of Return to Education: Best Practice?	Jandhyala B G Tilak	2007	<i>NORRAG News</i> 39 (October 2007): 83-86
4.	Rocking Nursery and Ruling Education: The Drama of Private School Admissions in Delhi	Neelam Sood	2007	<i>Today's Education Insight</i> , 1 (5): 62-63
5.	The Impact on Higher Education in India	Jandhyala B G Tilak	2009	<i>IIEP Newsletter</i> . 27 (2) (May-Aug 2009): 8
6.	India ranked at 105 in Education For All Development Index	Jandhyala B G Tilak	2010	<i>NORRAG News</i> , No. 43 (Feb 2010): 89-92
7.	Tangible Targets at School	Jandhyala B G Tilak	2010	<i>The Hindu</i> (11 Feb 2010) p. 8
8.	Education in the Union Budget,	Jandhyala B G Tilak	2010	<i>The Hindu</i> , 6 March 2010
9.	India ranked at 105 in Education For All Development Index	Jandhyala B G Tilak	2010	<i>NORRAG News</i> No. 43 (Feb 2010): 89-92
10.	Tangible Targets at School,	Jandhyala B G Tilak	2010	<i>The Hindu</i> (11 Feb 2010) p. 8
11.	Public-Private Partnership in Education	Jandhyala B G Tilak	2010	<i>The Hindu</i> (25 May 2010)
12.	Who Will Foot the Bill? (Right to Free and Compulsory Education Act)	Jandhyala B G Tilak	2010	<i>Sahara Time</i> (17-23 April 2010): 22-23
13.	Foreign Universities won't help Higher Education or Economy	Jandhyala B G Tilak	2010	<i>Sahara Time</i> (3 April 2010): 38-40

Sl. No.	Title of the Articles	Author	Year of Publication	Particulars of the Publisher/Journal
14.	Financing the Implementation of Right to Education Act	Jandhyala B G Tilak	2010	<i>Budget Track 7 (2-3)</i> (Sept 2010): 10-11
15.	Pre-Primary Education in India,	Madhumita Bandyopadhyay (co-author)	2010	CREATE India Policy Briefs (Policy Brief 1) University of Sussex, U.K.
16.	Policy Brief 3: Absenteeism, Repetition and Silent Exclusion in India,	Madhumita Bandyopadhyay (co-authorship)	2010	CREATE India Policy Briefs
17.	Policy Brief 1: Pre-Primary Education in India	Madhumita Bandyopadhyay (in co-authorship)	2010	CREATE India Policy Briefs
18.	L'enseignement supérieur indien en transition [Higher Education in India in Transition]	Jandhyala B G Tilak	2011	Repères no. 8, Sept. 2011, Campus France, (campusfrance.org)
19.	Policy Brief 4: Effective School Management Committees	Madhumita Bandyopadhyay (co-author)	2011	CREATE India Policy Briefs
20.	Policy Brief 5: Teachers and Teaching in India	Madhumita Bandyopadhyay (co-authors)	2011	CREATE India Policy Briefs
21.	Absenteeism, Repetition and Silent Exclusion in India	Madhumita Bandyopadhyay (co-author)	2011	CREATE India Policy Briefs (Policy Brief 3) (Mimeograph) University of Sussex, U.K.
22.	Effective School Management Committees	Madhumita Bandyopadhyay (co-author)	2011	CREATE India Policy Briefs (Policy Brief 4) (Mimeograph) University of Sussex, U.K.
23.	Teachers and Teaching in India	Madhumita Bandyopadhyay (co-author)	2011	CREATE India Policy Briefs (Policy Brief 5) University of Sussex, U.K.
24.	Stress Busters	Vineeta Sirohi	2011	Education Times, <i>Times of India</i> , Feb. 7, 2011
25.	Modern Science can be pursued by any believer	S. Irfan Habib	2012	<i>The Times of India</i> , October 28, 2012
26.	Maulana Azad Man of Many Parts	S. Irfan Habib	2012	<i>The Hindustan Times</i> , November 12, 2012
27.	Islamic science is the creation of Euro-American Universities	S. Irfan Habib	2012	<i>Tehelka</i> , October 13, 2012

Sl. No.	Title of the Articles	Author	Year of Publication	Particulars of the Publisher/Journal
28.	Is the current educational system imparting life skills education?	Subhitha G.V.	2013	<i>India Education Review</i> , January 1, 2013
29.	Nai Aarthik Disha Mein Desh	Manisha Priyam	2014	<i>Dainik Jagran</i> July 11, 2014
30.	Vikalp Banti Dosti	Manisha Priyam	2014	<i>Amar Ujala</i> , August 26, 2014
31.	Analysing the tectonic shift	Manisha Priyam	2014.	<i>Mint</i> October 20, 2014
32.	Qabiliyat Aur Nishtha ko Tarzeeh	Manisha Priyam	2014.	<i>Amar Ujala</i> , November 10 (25): 217-220
33.	Analysing the tectonic shift	Manisha Priyam	2014	<i>Mint</i> , Newspaper, October 20
34.	Qabiliyat Aur Nishtha ko Tarzeeh	Manisha Priyam	2014	<i>Amar Ujala</i> , 10 November
35.	Leek Todane Waale Nateeze	Manisha Priyam	2014	<i>Amar Ujala</i> , 20 October
36.	Vikalp Banti Dosti	Manisha Priyam	2014	<i>Amar Ujala</i> , 26 August
37.	Nai Aarthik Disha Mein Desh	Manisha Priyam	2014	<i>Dainik Jagran</i> , 11 July
38.	Rajyapal ko Hataate Vakt Samagra Charcha Zaroor Ho”,	Manisha Priyam	2014	<i>Prabhat Khabar</i> , p.11, 23 June
39.	Global trends in private higher education	N.V. Varghese	2014	EDUTECH (May-June 2014): 6-7. New Delhi, 2014
40.	Democratizing learning gains: Lessons from the GMR 2013/2014.	N.V. Varghese	2014	<i>NORAG NEWS</i> , UK No. 50: 39-41
41.	Trends in cross-border mobility in higher-education	N.V. Varghese	2014	<i>EDUTECH</i> , New Delhi (March-April 2014): 10-11
42.	From right to education (RTE) to right to learning.	N.V. Varghese	2014	<i>NORAG NEWS</i> , UK No.51:68-69
43.	Four trends in reviving higher education globally	NV.Varghese	2014	<i>EDUTECH</i> , New Delhi, 3: 6-7
44.	Correcting a Historical Injustice	Nalini Juneja	2014	<i>The Hindu</i> , May 15, 2014

Sl. No.	Title of the Articles	Author	Year of Publication	Particulars of the Publisher/Journal
45.	The Forgotten Inheritance of Azad	S.Irfan Habib	2014	<i>The Hindu</i> , February 22, 2014
46.	Radical face of Saudi Wahabism.	S.Irfan Habib	2014	<i>The Hindu</i> , November 19, 2014
47.	Science as Solution	S.Irfan Habib	2014	<i>Frontline</i> , December 12, 2014
48.	Rashtriya Uchchar Shiksha Abhiyan - Implementation Challenge	Sudhanshu Bhushan	2014	<i>College Post</i> , January-March, 2014
49.	Leading School Leadership Development: A New Approach	Neelam Sood	Nov 2014 - May 2015	<i>Adhyayan Standard</i> , Mumbai
50.	Nitish Kumar Proves Investing in Development Can Reap Rich Dividends	Manisha Priyam	2015	<i>The Hindustan Times</i> , New Delhi, November 10
51.	Why Bihar Voters Find it Hard to Disentangle "Vikas" from Caste"	Manisha Priyam	2015	<i>The wire.in</i> ; Electronic Newspaper, October 17
52.	Landslide for Grand Alliance is a Rejection of the Language of Extremes	Manisha Priyam	2015	<i>Mint</i> , November 9, 2015
53.	Sahi Iraade ka Pradarshan	Manisha Priyam	2015	<i>Dainik Jagran</i> , 1 March
54.	AAP ki Abhutpoorva Kaamyabee	Manisha Priyam	2015	<i>Dainik Jagran</i> , 11 February
55.	Janmat ko Samajhane Mein Naakaam Rahi Bhajapaa	Manisha Priyam	2015	<i>Amar Ujala</i> , 11 February
56.	Dilli ki Ladaai Mein Anna ka Chehra	Manisha Priyam	2015	<i>Amar Ujala</i> , 23 January
57.	ITI's Focus on Skill Education	Mona Sedwal	2015	<i>Dainik Bhaskar's</i> supplementary issue on career counseling named <i>Lakshya</i> on 2 and 3 November 2015. (In Hindi) Published in Jaipur, Rajasthan and Bihar edition
58.	Recalling an Educational Journey	Naresh Kumar	2015	<i>The New Leam</i> , 1(4): 10-11
59.	Quality Discourses in context of regulators' perspective, market forces, teachers' voices and needs of society at large	Sudhanshu Bhushan	2015	College Post, SEED

<i>Sl. No.</i>	<i>Title of the Articles</i>	<i>Author</i>	<i>Year of Publication</i>	<i>Particulars of the Publisher/Journal</i>
60.	Education-Industry Interface Key to Skills Project	Vineeta Sirohi	2015	<i>The Hindustan Times</i> , Feb. 25, 2015
61.	Institutional autonomy and leadership in a stage of massification of higher education in India	N.V. Varghese	2016	<i>College Post</i> , 16 (2): 3-12
62.	Dalit scholar suicide: Time to reflect on institutional response to student diversity in higher education	Nidhi S Sabharwal & C.M Malish	2016	<i>Daily News Analysis</i> , 4 February

Other Publications by NUEPA

Other Publications by NUEPA

<i>Sl. No.</i>	<i>Title of the Book</i>	<i>Author/Editor</i>	<i>Year</i>	<i>Publisher</i>
1.	Management and Planning for Capacity Building of National Centre for Educational Development (NCED) under the NIEPA-Nepal Project	Najma Akhtar	2006	New Delhi: NUEPA
2.	Policy Issues for Women Education and Development	Madhumita Bandyopadhyay.	2006	NUEPA, New Delhi
3.	Role of Head Teachers in School Management in India – Case Studies from Six States. (Reprographic Edition)	R. Govinda (Research coordinator)	2006	ANTRIEP Focal Point (NUEPA) & European Union
4.	Report on National Seminar on Privatization and Commercialization of Higher Education	Sudhanshu Bhushan	2006	NUEPA, New Delhi
5.	Reaching the Unreached (EFA – Mid Decade Assessment Report) [India Country Report]	MHRD/NUEPA	2008	NUEPA, New Delhi
6.	Report of the National Workshop on Eleventh Five-year Plan in Higher Education – Strategies for Effective Implementation	Sudhanshu Bhushan	2008	NUEPA, New Delhi
7.	India Country Report for Sub-Regional Conference of South, South-West and Central Asia on Higher Education (Feb. 25-26, 2009)	NUEPA	2008	NUEPA, New Delhi
8.	Elementary Teacher Education in Haryana: Re-envisioning the Role of District Institutes of Education and Training	Neelam Sood	2010	New Delhi: NUEPA
9.	Maulana Abul Kalam Azad and the National Education System	S. Irfan Habib. (editor)	2010	NUEPA, New Delhi
10.	GYANDEEP - Building Knowledge Society	MHRD/NUEPA	2010	NUEPA, New Delhi
11.	Quality Assurance of Transnational Higher Education: The Experiences of Australian and Indian	Antony Stella and Sudhanshu Bhushan (eds.)	2011	New Delhi: NUEPA
12.	Education for All – Status and Trends	MHRD/NUEPA	2012	NUEPA, New Delhi

13.	Secondary Education – Planning and Appraisal Manual	S.M.I.A. Zaidi K. Biswal N. K. Mohanty and A. A. C. Lal	2013	NUEPA, New Delhi
14.	Report of the Standing Committee on National Minority Education	MHRD/NUEPA	2013	NUEPA, New Delhi
15.	School Leadership Development: Curriculum Framework (Published in English, Hindi, Bengali, Gujarati, Manipuri and Mizo Language)	NCSL, NUEPA	2013	NUEPA, New Delhi
16.	School Leadership Development: A Handbook (Published in English, Hindi, Bengali, and Gujarati Language)	NCSL, NUEPA	2013	NUEPA, New Delhi
17.	Report of National Task force on Geo-spatial Education	MHRD/ NUEPA	2013	NUEPA, New Delhi
18.	Education for All – Towards Quality and Equity, India (India Country Report)	MHRD/NUEPA	2014	NUEPA, New Delhi
19.	National University of Educational Planning and Administration: A Transformational Journey	Kavita A. Sharma (editor)	2015	NUEPA, New Delhi
20.	International Seminar on Massification of Higher Education --- A Report	N V Varghese and Jinusha Panigrahi (eds)	2015	NUEPA, New Delhi
21.	Model Education Code	R. S. Tyagi (coordinator)	2015	NUEPA, New Delhi
22.	CPRHE Report 2014-15	CPRHE Team	2015	NUEPA, New Delhi
23.	National Conference on Innovations in Educational Administration (December 9-10, 2015) – Abstracts	K. Sujatha Kumar Suresh (editors)	2015	New Delhi, NUEPA
24.	National Award for Innovations in Educational Administration (December 9-10, 2015) – Profile of Awardees	Department of Educational Administration	2015	NUEPA, New Delhi
25.	National Programme on Schools Standards and Evaluation: Evaluation for Improvement (Shaala Siddhi)	MHRD/NUEPA	2016	NUEPA, New Delhi
26.	Schools Standards and Evaluation Framework: Evaluation for Improvement (Shaala Siddhi)	MHRD/NUEPA	2016	NUEPA, New Delhi

B

NUEPA Research Studies

Research Studies by Faculty

<i>Sl. No.</i>	<i>Completed Research</i>	<i>Researcher</i>
2006-07		
1.	Secondary Education in India: Analysis of Delivery Mechanism and Factorizing of Secondary Schools	K. Sujatha
2.	A Study of School Education Boards in India and Envisioned Role and Functions in the Context of Access, Equity and Quality of Education	Sudesh Mukhopadhyay
3.	A Study on Evaluation of Training – A Study Report on Evaluation of Training Programmes	B. K. Panda
4.	A Study of Education of Urban Poor: A Case Study of Slum Dwellers of Delhi.	B. K. Panda
5.	Managing the Teachers: Issues and Challenges – A comparative Study of Karnataka, and Madhya Pradesh	B. K. Panda
2007-08		
1.	Education Reforms: Management of Change through Support Organizations	Najma Akhtar
2.	NUEPA-Nepal Project on Capacity Building in Decentralized Planning and Management of Education	Najma Akhtar
3.	Functioning of SIEMATs: A Study of 14 DPEP States (Phases -I, II & III)	P. Menon
4.	Research Project “Financial Requirements in Higher Education During XI Plan”	Sudhanshu Bhushan
5.	Planning and Management of Mid Day Meal in Delhi: Ensuring 100 Percent Coverage and Quality with Private Partnership as part of a larger study on Documentation of Best Practices adopted in Mid-day Meal Scheme	Rashmi Diwan
2008-09		
1.	Sample Survey for Validation of DISE Data	Arun C. Mehta and Sunita Chugh
2.	Project on Existing Provisions for Promoting Girl's/Women's Education	Neelam Sood

<i>Sl. No.</i>	<i>Completed Research</i>	<i>Researcher</i>
3.	Status of Implementation of Scale of pay of Teachers in Colleges and Universities as per the Recommendations of Fifth Pay Commission	Aarti Srivastava
4.	A Study on Shadow Teaching in Delhi	Neeru Snehi
5.	Micro Planning in DPEP District	Neeru Snehi
6.	Choice of Teaching as a Career in Higher Education – Job Preference amongst Post Graduates	Vineeta Sirohi
7.	A Study of Best Practices in the implementation of Mid-day Meals Programme in Andhra Pradesh	Y. Josephine & Vetukuri P. S. Raju
8.	Mobility of Teachers in Colleges and Universities of India Best Practices in Implementation of Mid Day Meal Scheme in Goa	Neeru Snehi
9.	Mid day Meal in Himachal Pradesh	Veera Gupta
10.	Mid day Meal in Uttarakhand	Veera Gupta
2009-10		
1.	Financial Requirements in Higher Education during XI Plan	Sudhanshu Bhushan
2.	A Study of Best Practices in the implementation of Mid-day Meals Programme in Assam	Vetukuri P. S. Raju
3.	Decentralization of Secondary Education – Case Studies	M. Bandyopadhyay
4.	Determination of Salaries of Teachers in Colleges and Universities: An International Perspective	P. Geetha Rani
5.	A Study on Mid Day Meal Programme followed in the states of Chhattisgarh and Madhya Pradesh – Completed	B. K.Panda
6.	Access, Participation and Quality of Ashram Residential Schools in the state of Chhattisgarh – Completed	B. K.Panda
2010-11		
1.	Access and Quality of Pre-School Education in Madhya Pradesh	Neelam Sood
2.	Role of DIETs in Developing District Education Plans under SSA: A Study of Four States	S.M.I.A. Zaidi & N.K. Mohanty
3.	A Study on Foreign Students in Indian Universities	Neeru Snehi

<i>Sl. No.</i>	<i>Completed Research</i>	<i>Researcher</i>
4.	School-to-Work Information Bases in Selected Developing Countries of Asia and the Pacific	Vineeta Sirohi
5.	An in depth Study of Participation among Scheduled Caste Girls in Elementary Education in Mewat District of Haryana – Completed	B. K. Panda
2011-12		
1.	Role of DIETs in Developing District Education Plans under SSA: A Study of Four States	Department of Educational Planning
2.	National Level Flash Statistics on Secondary Education in India based on SEMIS Data	Department of Educational Planning
3.	Growth and Performance of Private Secondary Schools	Department of Educational Administration
4.	Management of School Education under Panchayati Raj Institutions – Participation, Progress and Perspective	Department of Educational Administration
5.	International Comparative Study on Potential Economic and Social Impact of Rapid Higher Education Expansion in the World's Largest Developing	In collaboration with Stanford University by the Department of Educational Finance
6.	Research on Educational Access, Transitions and Equity (CREATE Project)	Department of School and Non-Formal Education
7.	Transition between Sub-cycles of Elementary Education in Diverse Administrative Context (CREATE Project)	Department of School and Non-Formal Education
8.	Social Hierarchy in Accessing School Education in Rajasthan and Haryana	Department of School and Non-Formal Education
9.	Participation of Muslims in Higher Education	Department of higher and Professional Education
10.	A Study on Foreign Students in Indian Universities	Department of Higher and Professional Education
11.	A Study of Private Universities in India	Department of Higher and Professional Education
12.	Post Enumerative Survey of DISE Data – A Case Study of Andhra Pradesh, Maharashtra and Himachal Pradesh	Department of Educational Management Information System
13.	Access and Quality of Pre-School Education in Madhya Pradesh	Department of Inclusive Education
14.	Role of VEC/PTAs/SMDC/Urban Local Bodies in School Management and Supervision in the Con-text of SSA Role of VCs under SSA	Department of Foundations of Education

<i>Sl. No.</i>	<i>Completed Research</i>	<i>Researcher</i>
2012-13		
1.	Study of Small Primary Schools in India: Analysis of School Report Cards in Selected Districts in Four States	S.M.I.A. Zaidi
2.	Access to Secondary Education in North-Eastern States: what SEMIS Data Reveals (Without any Funding support)	S.M.I.A. Zaidi
3.	Financing of Secondary Education under RMSA in the 11th Five Year Plan: An Analysis of Funds Released to the North-Eastern States	S.M.I.A. Zaidi
4.	Statistics on Secondary Education in India (based on SEMIS data (2009-10)	S.M.I.A. Zaidi, K. Biswal and N.K. Mohanty
5.	Management of School Education Under Panchayati Raj Institutions in Gujarat and Madhya Pradesh—Participation, Progress and Perspective	R.S. Tyagi and Najma Akhtar
6.	Post Enumerative Survey of DISE Data-2008-09: A Case Study of Andhra Pradesh, Maharashtra and Himachal Pradesh	A.N. Reddy, A.C. Mehta and Savita Kaushal
7.	Research paper on Education For All (EFA) End-of-Decade Note (EDN) on Free and Compulsory Basic Education (Goal 2) for the Asia-Pacific Region	K. Biswal and Madhumita Bandyopadhyay
8.	Aligning India's Higher Education to the Employability Needs of a Global Economy	Mona Khare
9.	Skills for Employability in South Asia	Aarti Srivastava and Mona Khare
10.	Innovative Models for Secondary Education in South Asia	N.K. Mohanty and S.M.I.A. Zaidi
11.	Innovative Secondary Education for Skills Enhancement (ISESE): Skills defined by Curricula	Vineeta Sirohi and Avinash Kumar Singh
12.	A Study of Private Universities in India	Sangeeta Angom
13.	Skills defined by Curricula: South and South East Asia	Vineeta Sirohi
2013-14		
1.	Schooling Provisions and School Performance Based on SEMIS data 2009-10 (without any funding support)	N. K. Mohanty
2.	A Study of Block Level Administration in Gujarat: Emerging Challenges and Need for Reforms	Kumar Suresh and R. S. Tyagi

<i>Sl. No.</i>	<i>Completed Research</i>	<i>Researcher</i>
3.	Block Level Reforms in Educational Administration in Arunachal Pradesh	R. S. Tyagi and Manju Narula
4.	A Study of Vocational Guidance and Career Maturity in Selected Schools of Delhi	Vineeta Sirohi
5.	Financing Elementary Education in India: Fund Flow Pattern and Utilization of Resources in Elementary Education	Geetha Rani
6.	Higher Education in BRICS (in collaboration with Stanford University)	Jandhyala B G Tilak and Martin Carnoy
7.	An Evaluation Study of the Centrally Sponsored Scheme of 'National Means-cum-Merit Scholarship Scheme	Vetukuri P. S. Raju
8.	Evaluation of Central Sector Scheme of Interest Subsidy on Education Loans	Geetha Rani & Vetukuri P.S. Raju
9.	An Evaluation Study of the Functioning of Rashtriya Military Schools and Selected Sainik Schools in India	Pramila Menon
10.	An Empirical Study on Exploring Relationship between Family Learning and School Participation in the State of Punjab	Rashmi Diwan
11.	Revisiting School Quality	Madhumita Bandyopadhyay
12.	Access, Participation and Learning Achievement in School Education in Slums of Million Plus Cities: A Case Study of Hyderabad and Ludhiana	Sunita Chugh
13.	A Study on Policy and Practices for Inclusion of Children with 'Specific Learning Disability' in Schools (Research Paper without NUEPA Funding)	Veera Gupta
14.	Exploring How Gender and Equity Issues are Addressed in Evaluation and Review of Sarva Shiksha Abhiyan	Vimala Ramachandran
15.	A Study of Private Universities in India	Sangeeta Angom
16.	A Study of Social Dimensions of Demand for Pre-Primary Education in Rajasthan and Haryana	Madhumita Bandyopadhyay
2014-15		
1.	School Mapping in India (Research Paper without any funding support)	K. Biswal
2.	Alternative Approaches to Identifying Educationally Backward Districts (Research Monograph)	Mona Khare
3.	Assessment of Available Facilities for Primary and Upper Primary Education in Tribal Areas	K. Sujatha

<i>Sl. No.</i>	<i>Completed Research</i>	<i>Researcher</i>
4.	Preliminary Study for Third Survey of Educational Administration in Kerala	R. S. Tyagi
5.	Study on Educational Administration in Bihar- Structures, Functions and Processes	Manju Narula
6.	An Evaluation of the Centrally Sponsored National Scheme of Incentive for Girls in Secondary Education	Vetukuri P.S. Raju
7.	A Study of Schools Affiliated to International Boards	Pranati Panda
8.	A Study of Social Dimensions of Demand for Pre-Primary Education in Rajasthan and Haryana	Madhumita Bandyopadhyay
9.	A study of the Working Conditions of Teachers in Punjab: Mapping Policy and Practices	Anupam Pachauri and M.S. Sarkaria
10.	Nine-State study on the Working Conditions of Elementary and Secondary School Teachers	Vimala Ramachandran, Prerna Goel Chatterjee, Nikhil Mathur and Aparna Ravi
11.	An Analysis of School Indicators at Elementary Level in Two Blocks from Rajasthan	Mona Sedwal
12.	Education among the Scheduled Caste Children - An Intensive Study of Two Villages of Rajasthan	B. K. Panda

M.Phil and Ph.D Studies

Ph.D Degree

<i>Sl. No.</i>	<i>Title</i>	<i>Name of the Scholar</i>	<i>Year of Completion</i>	<i>Supervisor</i>
1.	An Economic Analysis of Demand for Higher Education in India: A Study of Engineering Education in Delhi	Pradeep Kumar Chaudhary	2013	Jandhyala B G Tilak
2.	A study of the Relationship between Professional Ethics of Teachers and Organizational Effectiveness at Higher Education Level	Tanu Shukla	2013	Sudha Rao
3.	Affirmative action for Weaker Sections of the Society in Institutions of Higher Education in India	Bharat Chandra Rout	2014	K. Sujatha
4.	A Study on Policies and Practices Related to Teacher Management in Orissa	Sudhansu Sekhar Patra (Part-time)	2014	Arun C. Mehta
5.	Determinants of Demand for Higher Education in India with special reference to Tamil Nadu (Modified vide Notification No. 11-8/2012-13/AA/3/CAS dt. 10 October 2013)	A Jegan	2015	Sudhanshu Bhushan
6.	A Study of Equity in Access and Participation in Secondary Education in Uttar Pradesh	Charu Smita Malik	2015	S.M.I.A. Zaidi
7.	A Study of Participation of Students with Disabilities in Affiliated Colleges of Delhi University	Syed Salma Jameel	2015	S. Mukhopadhyay
8.	Role of Adult Education in Improvement of the Quality of Life of Neo-literates in Ajmer District of Rajasthan	Meenu	2015	Rashmi Diwan
9.	A Study of Disciplinary Measures and its Implications for the management of Secondary Schools in Allahabad District (Modified vide Notification No. 11-8/2012-13/AA/3/CAS dt. 07	Namrata	2015	Najma Akhtar

<i>Sl. No.</i>	<i>Title</i>	<i>Name of the Scholar</i>	<i>Year of Completion</i>	<i>Supervisor</i>
	May 2013)			
10.	A Study of Participation of Scheduled Caste Students in Technical Higher Education	Dharma Rakshit Gautam	2015	Y. Josephine
11.	Leadership Style and Team Effectiveness in Relation to Organisational Culture in Universities in Delhi	Priyanka Banerjee	2015	Vinita Sirohi
12.	School Education during Armed Conflict: A Study of Manipur	N. Rebecca Devi	2015	B. K. Panda
13.	Analysis of Household and School related Factors influencing Educational Inequality in India	Shashi Ranjan Jha	2016	R. Govinda

M.Phil Degree

<i>Sl. No.</i>	<i>Title</i>	<i>Name of the Scholar</i>	<i>Year of Completion</i>	<i>Supervisor</i>
1.	Organizational Learning and Performance Management in the University System	Nidhi	2009	Najma Akhtar
2.	A Study of Effective Team Building in Relation to Organizational Culture and Organizational Climate in Universities in Delhi	Priyanka Chakravarty	2009	Vineeta Sirohi
3.	Primary School Teachers' Attitudes, Expectations and Classroom Behaviour Towards Marginalised Children	Namrata	2009	Nalini Juneja
4.	Women's Access to Higher Education: A Study of Enrolment Trends and Factors Affecting Women's Participation in Higher Education in Central Universities in Delhi	Sanghamitra Das	2009	Neelam Sood
5.	Utilization of the Reservations by the Scheduled Tribe in Higher Education: A Case Study of Andhra University	Boddu Venkatarao	2009	B. K. Panda
6.	A Study of Perceived Leadership Styles, Work Motivation and Organizational Commitment of	Shadma Absar	2009	Rasmita Das Swain

<i>Sl. No.</i>	<i>Title</i>	<i>Name of the Scholar</i>	<i>Year of Completion</i>	<i>Supervisor</i>
	University Teachers in Delhi			
7.	A Study of Development of Secondary Education in Kerala and Uttar Pradesh Using Educational Development Index	Monika Singh	2009	K. Biswal
8.	A Study of Challenges Posed by Privatization to Teacher Education in India	Bhanu Pratap Pritam	2009	Harikesh Singh
9.	Privatization in Higher Education and Enrolment Trends Among Scheduled Caste Students	Dharma Rakshit Gautam	2009	Y. Josephine
10.	Financing Technical Higher Education in India	Abhaya Deep Mishra	2010	P. Geetha Rani
11.	Impact of Armed Conflict on School Education in Manipur	N Rebecca Devi	2010	Rashmita Das Swain
12.	State and Non-state provisions at Elementary Education in Urban areas: Case study of a slum in Allahabad city	Laxmi Jaiswal	2010	Sunita Chugh
13.	A Study of Stakeholders' Perception Of Role-Performance Of Itinerant Special Teachers In Elementary Education In Uttar Pradesh	Deepshikha Singh	2010	Harikesh Singh
14.	A Study of Communitisation of Elementary Education in Dimapur and Zunheboto Districts of Nagaland	Toreiphi Mungleng	2010	K Biswal
15.	Barriers to Access Higher Education in Rural Districts of Orissa	Sambhu Sankar Deep	2010	Neeru Snehi
16.	A Study on the Use of Assistive Devices for Children with Learning Disabilities in Delhi Schools	Fouzia Khursheed Ahmad	2010	Veera Gupta
17.	Higher Education and Labour Market in West Bengal	Nivedita Sarkar	2010	Jandhyala B G Tilak
18.	Leadership Style of Principals in Relation to Job Satisfaction among Teachers of Urban Government Schools in Allahabad District	Anamika Rai	2010	Vineeta Sirohi
19.	A Study of "Potential Dropout" in Elementary Education in Madhya	Pankaj Das	2010	Madhumita Bandyopadhyay

<i>Sl. No.</i>	<i>Title</i>	<i>Name of the Scholar</i>	<i>Year of Completion</i>	<i>Supervisor</i>
	Pradesh and Chhattisgarh			
20.	A Study of the Determinants of Household Financing of Higher Education	Shashiranjana Jha	2010	Sudhanshu Bhushan
21.	Functioning of School Development and Monitoring Committees in Lambani Thandas of Karnataka	Pradeep Ramavath J	2010	Pramila Menon
22.	Ethnic Differentiation and Equity in Access to Elementary Education in Tribal Villages of Orissa	Sukanta Kumar Mahapatra	2010	K Sujatha
23.	A Study on Unequal Facilities in Elementary Education in Madhya Pradesh and Chhattisgarh	Vivek Kumar Singh	2010	R Govinda
24.	A Study of Participation of Scheduled Caste Girls in the Secondary Schools of Meerut City, Uttar Pradesh	Pratibha	2010	B. K. Panda
25.	A Study on the Functioning of Village Education Committees under Sarva Siksha Abhiyan in Manipur	Lily Khuplonie Bapui	2010	Pramila Menon
26.	A Study on Effectiveness of Computer Aided Learning (CAL) Programme under Sarva Shiksha Abhiyan at Elementary Stage in Orissa	Jyoti Ranjan Sahoo	2010	S. Irfan Habib
27.	A Study on Determinants of Outward Student Mobility in Higher Education, India	Rashim Wadhwa	2010	Y. Josephine
28.	A Study of the Rishi Valley School Model under 'Activity Based Learning' in Tamil Nadu	A Ramya Devi	2010	Nalini Juneja
29.	Provision and Quality of Early Childhood Care and Education Services in Maharashtra	Alaknanda Sanap	2010	Neelam Sood
30.	Policy and Practices of Decentralization of Education with reference to Right to Education Act in West Bengal	Laboni Das	2011	A. K. Singh
31.	Social Inclusion of Students belonging to economically weaker section of society in	Arti Ranga	2011	Madhumita Bandhopadhyay

<i>Sl. No.</i>	<i>Title</i>	<i>Name of the Scholar</i>	<i>Year of Completion</i>	<i>Supervisor</i>
	private unaided schools			
32.	Growth of Private Schools at Elementary Level in Ukhrul District of Manipur (with reference to Tangkhul Naga tribe)	Khavangpam Zingkhai	2011	Y. Josephine
33.	A Comparative Study of Academic Administration in the Private and Government Senior Secondary Schools in Delhi	Sakshi Kalra	2011	R.S. Tyagi
34.	Education Policy and Gender Inequality: A Comparative Study of India and Australia	Syeda Jenifa Zahan	2011	Aarati Srivastava
35.	Economics of Information Asymmetry in Higher Education with Special Reference to management Colleges in West Bengal	Shaswati Pramanik	2011	Geetha Rani
36.	Understanding the Educational Philosophy of Maulana Abul Kalam Azad and his Contributions to the cause of Universal free and Compulsory Education in India	Sasmita Rani Shasini	2011	S. Irfan Habib
37.	A Study on Participation of Migrant Children in School Education in Selected Slums of Delhi	Kalyani Biswal	2011	Sunita Chugh
38.	A Study on Diversity in Students' Participation in Higher Education	Prakash Kumar Pradhan Mahapatra	2011	Neeru Snehi
39.	A Comparative Study of Growth and Efficiency of Government and Private Secondary Schools of Delhi	Archana Kumari	2011	Manju Narula
40.	Autonomy in Higher Education Institutions: A Comparative Study of Public and Private business Schools in India	Poonam Singh	2012	Neeru Snehi
41.	A Study of Drop-out among Muslim Girls of Maldah District in West Bengal	Lipta Samal	2012	Manju Narula
42.	Study of Participation of Scheduled Tribe Girls in Girls'	Babita Kumari Jena	2012	B.K. Panda

<i>Sl. No.</i>	<i>Title</i>	<i>Name of the Scholar</i>	<i>Year of Completion</i>	<i>Supervisor</i>
	High Schools of Tribal Welfare Department in Koraput District of Orissa			
43.	Investigating Psycho-social factors affecting "Girls at risk" at Elementary Level in Government Schools in Delhi	Shilpi Bhaskar	2012	Sunita Chugh
44.	Inequality in Utility, Preference and Ability to Pay for Education – A Microeconomic Explanation Based on Household Behaviour	Aditya Samdershi	2012	K. Biswal
45.	A Study of Access and Participation at Secondary Education Level in District Baramulla of Jammu & Kashmir	Amira Wali	2012	Arun C. Mehta
46.	A Case Study of Teaching Learning Processes at Majhihira National Basic Institution in Purulia District of West Bengal	Sonali Chitalkar	2012	Pramila Menon
47.	Autonomy in Higher Education Institutions: A Comparative Study of Public and Private business Schools in India	Souvik Mukherjee	2012	Madhumita Bandhopadhyay
48.	Role of ICT in Educational Planning in India	Nidhi Rawat	2013	K. Biswal
49.	Benefit Incidence Analysis of Public Spending on Education in India in a Regional Perspective	Anuneeta Mitra	2013	Mona Khare
50.	Language and Schooling among Tribal Children in Odisha: A Study of Munda Children's Participation in Multilingual Education Programme in selected Schools of Mayurbhanj District	Kshirod Kumar Das	2013	Avinash K. Singh
51.	Socio-cultural and Linguistic Factors Affecting the Progress of Tribal Children in Elementary Education: A Study in Three Villages of Puruliya district, West Bengal	Suchandra Ghosh	2013	Y. Sreekanth
52.	Student Perceptions of Quality in Indian Higher Education: A Study of JNU	Pooja Shukla	2013	Sangeeta Angom
53.	Quality of Primary Schools in	Ngaopuni Trichao	2013	Y. Josephine

<i>Sl. No.</i>	<i>Title</i>	<i>Name of the Scholar</i>	<i>Year of Completion</i>	<i>Supervisor</i>
	Senapati District of Manipur: (An Exploratory Study)	Thomas		
54.	Educational Attainment and Social Empowerment of Women in a Transforming Landscape: A Case Study of Dulia Village in the Dibrugarh District of Assam	Daisy Rani Hazarika	2013	P. Geetha Rani
55.	Social Exclusion in Education: A Case Study of Gujjars of Kulgam District in Jammu and Kashmir	Sajad Ahmad Dar	2013	Manju Narula
56.	The Dynamics Behind Inward International Student Mobility: Some Evidences from India	Rajneesh Kler	2013	Neeru Snehi
57.	Technical and Vocational Educational Reforms in Post-Mao China	Md. Amin Ansari	2013	Aarti Srivastava
58.	No Detention Policy and its Implications for Reducing Wastage and Enhancing Achievement Level of Students at Primary Level: A Case Study of Government Primary Schools in Faridabad District of Haryana	Anshul Saluja	2014	N.K. Mohanty
59.	Participation of Mahadalit Students in Higher Education	Amardeep Kumar	2014	Y. Josephine
60.	The Right to Education Act and its Implementation for the Children of Disadvantaged Section of Society in Delhi Schools	Mridusmita Singh	2014	Manju Narula
61.	A Study on Academic Supervision in Kendriya Vidyalaya Sangathan Schools of Delhi and NCR-U.P.	Pamela Dasgupta	2014	R.S. Tyagi
62.	Education of the Disadvantaged (25% Reservation) under the Right of Children to Free and Compulsory Education Act, 2009: A Study of Selected Private Unaided Schools in Delhi	Khushbu Rani Gupta	2014	Veera Gupta
63.	Problems and Constraints in attending Upper Primary Education: A study of Menstrual	Sangita Dey	2014	Vineeta Sirohi

<i>Sl. No.</i>	<i>Title</i>	<i>Name of the Scholar</i>	<i>Year of Completion</i>	<i>Supervisor</i>
	Hygiene Practices among rural adolescents in Rewari district of Haryana			
64.	Inter-State Migration for Higher Education: A Case Study of Students from Bihar Enrolled in University of Delhi	Sumit Kumar	2014	Neeru Snehi
65.	Functioning of School Management Committee (SMC) in Elementary Schools	Dipendra Kumar Pathak	2014	V.P.S. Raju
66.	Inter-Tribal Variation in Schooling: A Comparative study of Bhotias and Tharus in Uttarakhand	Jyotsana Sonal	2014	K. Sujatha
67.	Role of School Heads in Formulation and Implementation of Schools Development Plan in MCD Schools of Delhi: Policy Framework to Real School Practices	Rabia Ismail	2014	Rashmi Diwan
68.	Industry-Academia Linkage in IT Sector: A Study of Select Institution and Organizations in Delhi and NCR	Aparajita Gantayet	2015	Aarti Srivastava
69.	Decentralisation and Institutional Dynamics of Educational Governance: A Study of Three Schools in Alwar District of Rajasthan	Ms. Anuradha Bose	2015	Kumar Suresh
70.	Determinants of Public Expenditure on Education in India: An Analysis of the Relationship Between Economic Growth and Public Expenditure on Education	Noopur Verma	2015	Jandhyala B G Tilak
71.	Managing Cultural Diversity of Students: A Study of two Kendriya Vidyalayas in Delhi	Anjali Surehatia	2015	K. Sujatha
72.	A Study of Education Voucher Program in Delhi	Tasha Agarwal	2015	Y Josephine
73.	Teacher Evaluation in Punjab: Exploring Policies, Practices and Perceptions	Deepinder Kaur	2015	Pranati Panda
74.	A Study of Entrepreneurship Education in Entrepreneurship	Disha Singh	2015	Vinita Sirohi

<i>Sl. No.</i>	<i>Title</i>	<i>Name of the Scholar</i>	<i>Year of Completion</i>	<i>Supervisor</i>
	Development Institute of India (EDI) in Gujarat			
75.	International Mobility of Students: A Study of Indian Students in USA and Australia	Monika Bisht	2015	N.V. Varghese
76.	Leadership Styles of the Principals and their Role in School Effectiveness: A Study of Senior Secondary Schools of Delhi	Geeta Bahl	2015	Manju Narula
77.	Ideology, Leadership and Institutional Development in Higher Education: A Case study of Banaras Hindu University [#]	Archana Singh	2016	A.K. Singh
78.	Policy Regime in Higher Education	Swati Waghmare	2016	Sudhanshu Bhushan
79.	Understanding the Dynamics of Private Tutoring for Cracking the Entrance Exams: A case of IIT Delhi	Vartika Kaushal	2016	R. S. Tyagi
80.	Civil Strife and Education of Children in Bijapur District, Chattisgarh: An Exploratory Study	Satish Kumar	2016	Sunita Chugh
81.	Use of ICT for Improving Teaching and Learning in Schools: A Critical Review of Policies, Programmes and Practices in India	Vani Kakar	2016	K. Biswal
82.	Inclusive Education for Children with Special Needs in Private Schools of Delhi: Experiences and Challenges	Arpeeta Anand	2016	Veera Gupta
83.	Corporal Punishment in Schools and Its Relationship to the Social Norm in Two Divergent Contexts	Leena	2016	Nalini Juneja
84.	A Study of EWS Students admitted in the Private Unaided Schools of Delhi under RTE Act 2009	Versha Negi	2016	Arun C. Mehta
85.	Educational Experiences of Transgender Students in Delhi: An Exploratory Study	S. Arokia Mary	2016	Vineeta Sirohi
86.	A Study on access and equity in	Dalsei Gangmei	2016	Madhumita

<i>Sl. No.</i>	<i>Title</i>	<i>Name of the Scholar</i>	<i>Year of Completion</i>	<i>Supervisor</i>
	Primary Education with a Special Focus on Scheduled Tribes in Manipur [#]			Bandyopadhyay
87.	Changing Scenario of Educational Participation of Scheduled Tribes in the Context of Affirmative Action: A Study of Koraput District in South Odisha	Satya Prakash Garada	2016	S.M.I.A. Zaidi
88.	Inequality of Opportunity in Education in India	Suhail Ahmad Mir	2016	Mona Khare
89.	Learner's Assessment in Schools: mapping the current policies and practices in India [#]	Philip Samuel	2016	Pranati Panda
90.	Student Mobility at Higher Education Level in the North East Region: A Case study of Manipur State	Lakpachui Siro	2016	N. V. Varghese
91.	Principals' Leadership Practices for Creating Democratic Spaces in Elementary Schools of Churu, Rajasthan	Shreya Tiwari	2016	Najma Akhtar

[#] Thesis submitted/Viva -voce examination yet to be conducted

C

Orientation/Training Programmes/ Seminars/Workshops

Orientation/Training Programmes/ Seminars/Workshops

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
2006-07			
1.	XXVI National Diploma in Educational Planning and Administration Phase III	May 8-12, 2006, (5 days)	23
2.	XXVII Diploma in Educational Planning and Administration Phase I Phase II	Sep. 1 – Nov. 30, 2006, (91 days) Dec. 1, 2006 – Feb. 28, 2007 (90 days)	23
3.	XXII International Diploma in Educational Planning and Administration – Phase I} (On going) Phase II (Home Country)	Feb. 1 – April 30, 2006, (30 days) May 1 – July 30, 2006, (91 days)	43
4.	XXIII International Diploma Programme in Educational Planning and Administration Phase I	Feb. 1 – April 30, 200, (58 days)	37
5.	Training Programme in Leadership in Educational Administration (Request for the programme from CBSE)	Oct. 30- Nov. 3, 2006, NUEPA, New Delhi, (5 Days)	41
6.	Training Programme on Institutional Planning and Management for Headmasters of Tribal Welfare Ashram Schools	Nov. 6-10, 2006, Raipur, Chhattisgarh (Field Based) (5 Days)	30
7.	Intensive Training programme in Institutional Planning and Management for the Principals of Government and Govt.-Aided Senior Secondary Schools	Nov. 27-Dec. 8, 2006, NUEPA, New Delhi (12 Days)	30
8.	Second Training Programme in Leadership in Educational Administration (Request for the programme from CBSE)	Jan. 15-19, 2007, NUEPA, New Delhi (5 Days)	41
9.	Workshop in Institution Building – Preparing Teachers for Taking up Responsibilities as Heads of Minority Management Secondary Schools	Feb. 26 - March 9, 2007, NUEPA, New Delhi, (12 Days)	38
10.	National Seminar on Privatization and Commercialization of Higher Education	May 2, 2006, (1 Day)	64

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
11.	Training Workshop of College Principals for Inclusion of Youth with Disabilities in Higher Education	Sept. 27-29, 2006, NUEPA, New Delhi, (3 Days)	27
12.	Workshop in "Planning and Management of University Administrators"	Nov. 20-24, 2006, NUEPA, New Delhi, (5 Days)	16
13.	Orientation Programme in "Planning and Management for Higher Educational Institutions" for Colleges having SC/ST domination	Jan 8-19, 2007, NUEPA, New Delhi (12 Days)	14
14.	Consultative Meet on Mapping Schooling Provisions at Secondary Level	March 21-23, 2007, NUEPA, New Delhi, (3 Days)	20
15.	Orientation Programme in the Management of Education Finances	Aug. 28- Sept. 1, 2006, NUEPA, New Delhi, (5 Days)	19
16.	Orientation Programme in the Management of University Finance	Sept. 18-22, 2006, NUEPA, New Delhi, (5 Days)	29
17.	Training Programme on District Planning in Education	May 30-June 3, 2006, NUEPA, New Delhi (5 Days)	35
18.	National Programme on Decentralized Educational Planning for Officers of the Autonomous District Councils of the North East	August 21-25 2006, NUEPA, New Delhi, (5 Days)	27
19.	Workshop on Researches for Improving Quality of Elementary Education	July 3-12, 2006, NUEPA, New Delhi, (10 Days)	27
20.	Training Programme on Use of Quantitative Techniques in Educational Planning	July 17- 28, 2006, NUEPA, New Delhi, (12 Days)	23
21.	Workshop on DISE Data Capture Format and Software for Officers of Kerala at Thiruvananthapuram	April 6-7, 2006, Thiruvananthapuram, (2 Days)	30
22.	Workshop on DISE Data Capture Format and Software for Officers of Jammu & Kashmir at Srinagar	June 21-23, 2006, Srinagar (3 Days)	30
23.	Workshop on DISE Modified Data Capture Format and Software for Officers of Chhattisgarh at Raipur	June 28-29, 2006, Raipur (2 Days)	38
24.	Workshop on DISE Modified Data Capture Format and Software for Officers of Uttar Pradesh at Allahabad	July 11-12, 2006, Allahabad, (2 Days)	70

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
25.	Workshop on DISE Modified Data Capture Format and Software for Officers of Uttar Pradesh at Allahabad	July 13-14, 2006, Allahabad, (2 Days)	70
26.	Workshop to Sensitize State Level EMIS Managers for Adaptation of Modified DISE Software	July 18-19, 2006, NUEPA, New Delhi, (2 days)	42
27.	Training Programme on Project Planning and Monitoring	July 31-August 4, 2006, NUEPA, New Delhi, (5 Days)	47
28.	Workshop on DISE Modified Data Capture Format and Software of Andaman & Nicobar Islands at Port Blair	August 4-5, 2006, Port Blair (2 Days)	22
29.	Workshop on DISE Modified Data Capture Format and Software	Oct. 26-27, 2006, NUEPA, New Delhi, (2 Days)	12
30.	Workshop on District Information System in Education (DISE) Modified Data Capture Format and Software for the officers	Nov. 16-17, 2006, NUEPA, New Delhi, (2 Days)	17
31.	State Level Training on DISE Software & Effective Use of Data, Chhatarpur District, Maharashtra	Nov. 30-Dec. 1, 2006, Chhatarpur (2 Days)	99
32.	Orientation Programme on Appraisal of District Plans under the Sarva Shiksha Abhiyan	Jan. 8-12, 2007, NUEPA, New Delhi, (5 Days)	27
33.	Training Programme on Using Indicators in Planning Elementary Education	Feb. 19-23, 2007, NUEPA, New Delhi, (5 Days)	42
34.	International Technical Workshop on Research Planning under project CREATE	Nov. 20-25, 2006, NUEPA, New Delhi, (6 Days)	25
35.	Training Programme on Computer Applications for Decision Support Services in Education	Oct. 9-13, 2006, NUEPA, New Delhi, (5 Days)	39
36.	Workshop on Planning for Secondary Education	Nov. 6-10, 2006, NUEPA, New Delhi, (5 Days)	36
37.	National Seminar on Quality Concerns in Small Schools	Dec. 6-8, 2006, NUEPA, New Delhi, (3 Days)	16
38.	National Seminar on the Education Commission: Revisiting Commission's Premises, Vision and Impact on Policy Formulation	Dec. 26-28, 2006, IHC, New Delhi (3 Days)	93

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
39.	Mid-Term Assessment of Education for All in India, Regional Consultation Meeting	Jan. 18-19, 2007, NUEPA, New Delhi, (2 Days)	33
40.	Seminar on Challenges for Secondary Education	Feb. 5-7, 2007, NUEPA, New Delhi , (3 Days)	46
41.	Workshop on Urban Slums and Universalisation of Elementary Education	Feb. 12-14, 2007, NUEPA, New Delhi, (3 Days)	32
42.	Seminar on Socio-Economic Inclusion within Schools, Discrimination, and the Right to Education	March 29-30, 2007, NUEPA, New Delhi, (2 Days)	33
2007-08			
1.	XXVII National Diploma in Educational Planning and Administration - Phase III	May 7-11, 2007 (5 days)	23
2.	XXVIII Diploma in Educational Planning and Administration - Phase I Phase II	Sep. 1 - Nov. 30, 2007 (91 days) Dec. 01, 2007 - Feb. 29, 2008, (91 days)	22
3.	XXIII International Diploma in Educational Planning and Administration - Phase I (On going) Phase II (Home Country)	Feb. 1-April 30, 2007 (30 days) May 1 - July 30, 2007 (91 days)	37
4.	XXIV International Diploma Programme in Educational Planning and Administration Phase I	Feb. 1-April 30, 2008, (59 days)	28
5.	Training Programme in Educational Leadership for the Principals of Senior Secondary Schools Affiliated to CBSE	May 14-18, 2007, NUEPA, New Delhi , (5 Days)	54
6.	Management Development Programme in Educational Leadership for the Principals of Senior Secondary Schools Affiliated to CBSE	December 3-7 2007 NUEPA, New Delhi, (5 Days)	42
7.	Workshop on Planning and Management for Institutionalising School Safety	January 7-11, 2008 NUEPA, New Delhi, (5 Days)	40
8.	Orientation Training Programme in School Management for Heads of Minority Managed Senior Secondary Schools	January 7-18, 2008 NUEPA, New Delhi, (12 Days)	37
9.	Training Programme on Leadership in Educational Administration for Principals of Sr. Secondary Schools Affiliated to CBSE	February 11-15, 2008 NUEPA, New Delhi, (5 Days)	40

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
10.	Management Development Programme for Women Administration in Higher Education (Field Based - Mother Teresa Women's University, Kodaikanal)	August 20-24, 2007, Kodaikanal (5 Days)	27
11.	Workshop on Higher Education Management Information System (in Partnership with the Dept, of EMIS, NUEPA)	September 20-21, 2007 NUEPA, New Delhi , (2 Days)	13
12.	Orientation Programme in Planning and Management of Principals of Degree Colleges	October 1-6, 2007 NUEPA, New Delhi , (5 Days)	28
13.	National Seminar on 'Community and School Linkages: Policies and Practices'	March 17-19, 2008, NUEPA, New Delhi, (3 Days)	40
14.	North-Eastern Regional Workshop on Mapping Provisions in Secondary and Higher Secondary Schools (Field-Based N.E. Region)	April 26-28, 2007 Guwahati (3 days)	31
15.	Northern Regional Workshop on Mapping Provisions in Secondary and Higher Secondary Schools (Northern Region)	May 7-9, 2007, NUEPA, New Delhi, (3 Days)	31
16.	Eastern Regional Workshop on Mapping Provisions in Secondary and Higher Secondary Schools (Field-Based - Eastern Region)	June 11-13, 2007, Bhubaneswar (3 days)	30
17.	Southern Regional Workshop on Mapping Provisions in Secondary and Higher Secondary Schools (Field-Based - Southern Region)	June 26-28, 2007 Chennai (3 days)	34
18.	Western Regional Workshop on Mapping Provisions in Secondary and Higher Secondary Schools (Field-based) (Western Region)	July 11-13, 2007, Bhopal (3 Days)	30
19.	Training Programme on School Mapping and Micro Planning	Nov. 19-23, 2007 NUEPA, New Delhi, (5 Days)	45
20.	Orientation Programme in the Management of Education Finances	Sept., 24-28 2007 NUEPA, New Delhi , (5 Days)	19
21.	Programme in the Management of University	Oct. 29-Nov. 2, 2007 NUEPA, New Delhi, (5 Days)	26
22.	Orientation Programme on Appraisal of District Plans under Sarva Shiksha Abhiyan	January 21-25, 2008 NUEPA, New Delhi, (5 Days)	19

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
23.	Training Programme on “Use of Quantitative Techniques in Educational Planning”	July 30-Aug. 10, 2007 NUEPA, New Delhi, (12 Days)	27
24.	Training on Implementing Policies and Programmes for Focus Groups	October 23-26 2007 NUEPA, New Delhi (4 Days)	31
25.	Training Programme on Institutional Planning and Management for Headmasters of Tribal Welfare Ashram Schools	Dec. 10-14, 2007 (5 Days) (Field Based)	35
26.	Workshop on Management of Child Rights in Education	January 14-18, 2008 NUEPA, New Delhi, (5 Days)	25
27.	Workshop to Consolidate the Educational Strategies For Working Children	January 28-30, 2008, NUEPA, New Delhi, (3 Days)	39
28.	Workshop on DISE Data Capture Format and Software for the officers of Kerala at Thiruvananthapuram (Field based)	May 24-25, 2007 Thiruvananthapuram, (2 Days)	41
29.	Workshop to Sensitize State Level EMIS Managers & Planning Officers towards adaptation of Modified DISE Software & Computation of EDI	July 17-18, 2007 NUEPA, New Delhi, (2 Days)	41
30.	Training Programme on Project Planning and Monitoring Using MS-Project	August 20-24, 2007 NUEPA, New Delhi, (5 Days)	41
31.	National Seminar on Access to Elementary Education and Meeting of the National Resource Group (GREATE)	Dec. 17-18, 2007 NUEPA, New Delhi, (2 Days)	59
32.	Management Development Programme for Quality Improvement under SSA	February 4-8, 2008 NUEPA, New Delhi, (5 Days)	17
33.	Training Programme on Using Indicators in Planning Elementary Education	February 18-22, 2008 NUEPA, New Delhi. (5 Days)	37
34.	EFA Mid Decade Assessment: Regional Consultation Meeting	October, 15-16 2007 NUEPA, New Delhi, (2 Days)	20
35.	State Reviews of EFA Mid Decade Assessment in India	April 23-24, 2007 NUEPA, New Delhi, (2 Day)	55
36.	Review of Thematic Papers on EFA Mid Decade Assessment in India	May 15, 2007 NUEPA, New Delhi (1 Day)	18

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
37.	A discussion on the National Knowledge Commission: Report to the Nation 2006	Sept. 3-4 2007, NUEPA, New Delhi, (2 Days)	30
38.	Training Programme on New Approaches and Trends in School Supervision for Education Officers from Backward Districts	Sept. 17-28, 2007 NUEPA, New Delhi. (12 Days)	28
39.	National Workshop on Approaches for Education of Out-of-School Adolescents and youth	Dec, 3-7, 2007 NUEPA, New Delhi. (5 Days)	26
40.	Workshop on Sharing Strategies for Promoting Girl's Education	February 26-28, 2008 NUEPA, New Delhi. (3 Days)	57
41.	National Seminar on School Education Statistics	March 3-4, 2008 NUEPA, New Delhi, (2 Days)	42
42.	Training Programme on "Policy Studies and Policy Development"	March 10-12, 2008 NUEPA, New Delhi (3 Days)	32
43.	Workshop on Content Validation, (CREAT)	November 21, 2007 NUEPA, New Delhi (1 Day)	12
44.	Training Programme on 'Social Statistics including Population Statistics' Central Statistical Organization, MOSPI, GOI	March 27, 2008 (1 Day)	8
2008-09			
1.	XXVIII National Diploma in Educational Planning and Administration Phase III	April 28 to May 2, 2008 (5 days)	20
2.	XXIX Diploma in Educational Planning and Administration Phase I Phase II	Sep. 1 – Nov. 30, 2008 (91 days) Dec. 01, 2008 – Feb. 29, 2009 (90 days)	32
3.	XXIV International Diploma in Educational Planning and Administration – Phase I (On going) Phase II (Home Country)	Feb. 1 – April 30, 2008 (30 days) May 1 – July 30, 2008 (91 days)	28
4.	XXV International Diploma Programme in Educational Planning and Administration Phase I	Feb. 1 – April 30, 2009, (59 days)	33
5.	Management Development Programme in Educational Leadership for the Principals of Senior Secondary Schools (Affiliated to CBSE)	July 21-25, 2008 NUEPA, New Delhi , (5 Days)	31

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
6.	Management Development Programme for Principals of CBSE Senior Secondary Schools	September 22-26, 2008 NUEPA, New Delhi (5 Days)	21
7.	Workshop on Institutional Building for heads of Muslim minority managed Senior Secondary Schools	November 17-28, 2008 NUEPA, New Delhi (12 Days)	40
8.	Management Development Programme on Leadership in Education Administration for Principals of CBSE Senior Secondary Schools	January 5-9, 2009, NUEPA, New Delhi (03 Days)	33
9.	A National Workshop on '11th five year Plan– Approach and Implementation Analysis of Higher & Technical Education	July 29-30, 2008, NUEPA, New Delhi , (2 Days)	42
10.	National Discussion Meet on 'Leadership in Higher Education : Problems and Prospects	September 29-30, 2008, NUEPA, New Delhi, (2 Days)	25
11.	Orientation Programme in 'Planning and Management of Higher Education Institutions	December 15-19, 2008, NUEPA, New Delhi, (5 Days)	51
12.	Workshop on Academic Credit System in India Universities	January 5-6, 2009, NUEPA, New Delhi (2 Days)	19
13.	Discussion meet on “Teachers’ Selection, Recruitment, Placement and Transfers in the Higher Education System and Quality	March 28-29, 2009, NUEPA, New Delhi, (2 Days)	25
14.	Higher Educational Administrators’ Seminar	March 17, 2009, NUEPA, New Delhi, (1 Day)	12
15.	Southern and Central Regional Workshop on Preparation of State/UT level Status Reports on Secondary Education	September 11-13, 2008 at Bangalore, (3 Days), (Field-based programme for Southern and Central Region)	35
16.	Eastern and North Eastern Regional Workshop on Preparation of State/UT level Status Reports on Secondary Education	October 15-17, 2008 Bhubaneswar, Orissa (Field Based), (3 Days)	57
17.	Northern and Western Regional Workshop on Preparation of State/UT level Status Reports on Secondary Education	October 22-24, 2008 NUEPA, New Delhi, (3 Days)	37
18.	Training Programme on Planning for Secondary Education for North-Eastern States	February 16-20, 2009, Guwahati / Shillong/ Aizawl, (Field-based programme for North- Eastern States) (5 Days)	48

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
19.	Orientation Programme in Financing of Higher Education in States	September 15-19, 2008, NUEPA, New Delhi (5 Days)	22
20.	Orientation Programme in the Planning and Management of State Finances	October 13-17, 2008, NUEPA, New Delhi (5 Days)	23
21.	Orientation Programme in the Planning and Management of University Finances	December 15-19, 2008 NUEPA, New Delhi (5 Days)	23
22.	National Seminar on Small Multigrade Rural Schools in India: Access and Participation Contexts	February 4-6, 2009, NUEPA, New Delhi, (3 Days)	30
23.	Orientation Programme on Research Methodology in Education	March 16-27, 2009, NUEPA, New Delhi, (12 Days)	23
24.	Workshop for the Development of Course Curriculum on Educational Policy	March 30, 2009, NUEPA, New Delhi, (1 Days)	11
25.	National Consultative meet on Identification of Priority Areas of Research	March 30, 2009, NUEPA, New Delhi, (1 Days)	25
26.	Orientation Programme for the tribal Welfare officers on Planning and Management of Education Programmes for the Tribal Children	June 9-13, 2008, NUEPA, New Delhi, (5 Days)	17
27.	Training Programme on Implementing Programmes for the Education of the Disabled children and Youth	August 4-8 2008 , NUEPA, New Delhi, (5 Days)	26
28.	Training Programme on Institutional Planning and Management for Head of Tribal Welfare Ashram Schools	Oct. 13-17, 2008, Field Based), Nasik, (5 Days)	38
29.	Workshop on Management of Child Rights to and in Education	November 4-8, 2008, NUEPA, New Delhi, (5 Days)	29
30.	Workshop on Planning Strategies for Education of the Urban Deprived in Million Plus Cities	December 22-24, 2008, NUEPA, New Delhi, (3 Days)	31
31.	Workshop on District Information System for Education (DISE) Software	June 30 to July 1, 2008, Field based Dehradun, Uttrakhand, (2 Days)	40
32.	Workshop on Use of DISE Data	February 5-6, 2009 NUEPA, New Delhi, (2 Days)	45

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
33.	Training Programme on Using Indicators in Planning Elementary Education	February 16-20, 2009 NUEPA, New Delhi, (5 Days)	41
34.	Training Programme on Project Planning and Monitoring	February 23-27, 2009, NUEPA, New Delhi, (5 Days)	25
35.	Training Programme on Educational Management Information System	August 3-4, 2008 Kavaratti, Lakshadweep, (2 Days)	21
36.	Training Programme on Educational Management for Lecturers from University of Colombo, Sri Lanka	April 1-30, 2008 NUEPA, New Delhi, (30 Days)	8
37.	Training Workshop on EMIS Data Utilization and Analysis for the Officers of the Royal Cambodian Government	June 23-27, 2008 NUEPA, New Delhi, (5 Days)	8
38.	India-UK Higher Education Leadership Development Programme (Collaboration with UGC and British Council)	March 22-23, 2009 NUEPA, New Delhi, (2 Days)	30
39.	Discussion on Management of Education under PRIs	August, 30-31, 2008, Bhopal, (Field Based) (2 Days)	50
40.	Training Programme on "New Approaches and Trends in School Supervision" for Education Officers from Backward Districts	September 1–5, 2008, NUEPA, New Delhi (5 Days)	31
41.	Orientation Programme on "Policy Formulation, Implementation and Analysis" (Part I)	November 10-12, 2008 NUEPA, New Delhi, (3 Days)	26
42.	CREATE-RECOUP India Mid-Term Dissemination Seminar	December 3-5 2008, IHC, New Delhi, (3 Days)	95
43.	Consultative Meet on Comparative Education	December 10, 2008 NUEPA, New Delhi, (1 Day)	25
44.	Orientation Programme on "Policy Formulation, Implementation and Analysis" (Part-II)	December, 27-29 2008 NUEPA, New Delhi (3 Days)	16
45.	National Seminar on Teacher Management Issues in India	January 22-23, 2009, NUEPA, New Delhi, (2Days)	28
46.	National Consultative Meet on 'Foundations of Indian Education'	January 29-30 2009, NUEPA, New Delhi, (2 Days)	26

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
47.	International Seminar on Quality of School Education For All	March 5-7, 2009 IHC, New Delhi, (3 Days)	150
48.	Workshop on Role of Women Studies Centres in Promoting Educational Participation of Women	March 13-14, 2009, NUEPA, New Delhi (2 Days)	19
49.	Discussion Meeting on Public Private Partnership in Education	March 19-20, 2009, NUEPA, New Delhi (2 Days)	18
50.	National Seminar on the Common School System and Inclusive Development of Education	March, 24-25, 2009, IICC, New Delhi, (2 Days)	152
2009-10			
1.	XXIX National Diploma in Educational Planning and Administration Phase III	May 25-29, 2009 (5 days)	26
2.	XXX Diploma in Educational Planning and Administration Phase I Phase II	Oct. 1 - Dec. 31, 2009 (91 days) Dec. 01, 2008 - Feb. 29, 2009, (90 days)	24
3.	XXV International Diploma in Educational Planning and Administration - Phase I(Ongoing) Phase II (Home Country)	Feb. 1 - April 30, 2009 (30 days) May 1 - July 30, 2009 (91 days)	33
4.	XXVI International Diploma Programme in Educational Planning and Administration Phase I	Feb. 1 - April 30, 2010 (59 days)	39
5.	Workshop on Differential Planning for School-Based Improvement: Focus Elementary Education (Field Based)	October 12-15, 2009 Raipur (4 Days)	67
6.	Seminar on Issues of Muslim Minority Education	November 4-6 2009 NUEPA, New Delhi, (3 Days)	60
7.	9th MDP on Leadership in Educational Administration for the Principals of Senior Secondary Schools affiliated to CBSE	November 16-20, 2009 NUEPA, New Delhi, (5 Days)	27
8.	Workshop on Institutional Planning and Management for the Heads of High Madrasas Affiliated to WBBME (Field Based)	December 1-3, 2009 Kolkata (3 Days)	42
9.	Workshop on Planning and Management for Institutionalising School Safety	December 14-16, 2009 NUEPA, New Delhi (3 Days)	34
10.	Orientation programme in Institution Building for heads of Muslim Minority Managed Senior Secondary Schools	January 4-15, 2010 NUEPA, New Delhi (12 Days)	35

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
11.	10th MDP on Leadership in Educational Administration for the Principals of Senior Secondary Schools affiliated to CBSE	January 18-22, 2010 NUEPA, New Delhi (5 Days)	14
12.	Orientation programme for Heads of Secondary Schools in Sikkim (Field Based) (In collaboration with HRD Department, Sikkim)	January 25-30, 2010 Gangtok, Sikkim (6 Days)	145
13.	Training programme for Secondary School Principals on School Improvement Planning of Sikkim (In collaboration with HRD Department, Sikkim)	February 01-06, 2010 Gangtok, Sikkim, (6 Days) (Field Based)	150
14.	Orientation programme in Planning and Management of Higher Education Institutions	October 26-30, 2009 NUEPA, New Delhi, (5 Days)	42
15.	National seminar on Autonomous Colleges: Challenges and Opportunities	February 22-26, 2010 NUEPA, New Delhi, (5 Days)	27
16.	Orientation programme for Minority Managed Institutions for Higher Learning	February 23-25, 2010 NUEPA, New Delhi, (3 Days)	23
17.	Orientation programme on Leadership Development for Women Administrators in Higher Education (in collaboration with Dept. Higher & Professional Education)	March 8-12, 2010 NUEPA, New Delhi (5 Days)	17
18.	Workshop on "Role of Academic Staff Colleges in improving Quality of Teachers in Higher Education Institutions"	March 16-17, 2010, NUEPA, New Delhi, (2 Days)	32
19.	Training programme on Planning for Secondary Education under the RMSA for Southern States & UTs (Field Based for Southern States & UTs))	May 25-29, 2009 Puducherry, (5 Days)	32
20.	Training programme on Planning for Secondary Education under the RMSA for Northern States & UTs	July 6-10, 2009, NUEPA, New Delhi, (5 Days)	27
21.	Training programme on Planning for Secondary Education under the RMSA for Central and Eastern States (Field Based)	July 27-31, 2009, SIEMAT, Allahaba (5 Days)	39
22.	Training programme on Planning for Secondary Education under the RMSA for Western States & UTs (Field Based)	August 17-21, 2009 Panaji, Goa, (5 Days)	37
23.	Training programme on Planning for Secondary Education for North-Eastern States (Field Based)	October 26-30, 2009 Guwahati, (5 Days)	42
24.	Orientation programme in the Management of University Finances	March 2-5, 2010 NUEPA, New Delhi, (5 Days)	23

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
25.	National seminar on Financing Elementary Education in States: Fund Flow Pattern and Utilisation of Resources under Sarva Shiksha Abhiyan	March 18-20, 2010 NUEPA, New. Delhi, (5 Days)	18
26.	Orientation programme on Financing of Higher Education in States	March 22-26,2010, NUEPA, New Delhi, (5 Days)	18
27.	Seminar on Access and Equity in Elementary Education (Field Based)	August 24-25, 2009 Chhattisgarh, Madhya Pradesh, (2 Days)	62
28.	National Workshop of VEC Study on Data Analysis and Report Writing	Sept. 18-19, 2009, NUEPA, New Delhi , (2 Days)	34
29.	Orientation course on Research Methodology in Education	November 23-27, 2009. NUEPA, New Delhi, (5 Days)	25
30.	Orientation programme for Principals of Tribal Residential Schools (Gurukulums) (Field Based)	June 8-12, 2009 Hyderabad (5 Days)	35
31.	Orientation programme on Institutional Planning and Management for Heads of Kasturba Gandhi Balika Vidyalayas in Tribal areas (Field Based)	June 22-27, 2009, Hyderabad (6 Days)	39
32.	First orientation programme for Special Officers of Kasturba Gandhi Balika Vidyalayas and mini-Gurukulum functioning in Tribal areas (Field Based)	July 30 to August 1, 2009 Hyderabad (3 Days)	47
33.	Second orientation programme for Special Officers of Kasturba Gandhi Balika Vidyalayas and mini- Gurukulum functioning in Tribal areas (Field Based)	August 6-8, 2009 Hyderabad, (3 Days)	31
34.	Third orientation programme for Special Officers of Kasturba Gandhi Balika Vidyalayas and mini-Gurukulum functioning in Tribal areas (Field Based)	August 20-22, 2009 Hyderabad, (3 Days)	55
35.	Orientation programme on Planning for UEE in Urban Areas: Focus on the Disadvantaged Groups	August 24-28, 2009 NUEPA, New Delhi (5 Days)	36
36.	Workshop on Management of Child Rights to and in Education	September 7-11, 2009 NUEPA, New Delhi (5 Days)	30
37.	Orientation programme for the Tribal Development Officers/Principals on Planning and Management of Education Programmes in the Tribal Areas (Field Based)	November 23-28, 2009 Nasik, Maharashtra (6 Days)	36

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
38.	Training programme on Institutional Planning and Management for Heads of Tribal Welfare Ashram Schools (Field Based)	January 18-23, 2010, Nasik, (6 Days)	35
39.	National seminar on Policy and Strategies for Inclusive Education of the Children and Youth with Disabilities	February 11-12, 2010 NUEPA, New Delhi, (2 Days)	21
40.	Workshop on Computation of Educational Development Index and DISE Software	July 13-14, 2009, NUEPA, New Delhi, (2 Days)	61
41.	Training programme on Project Planning and Monitoring	August 17-21, 2009 NUEPA, New Delhi, (5 Days)	30
42.	Orientation programme in DISE Data Capture Format through EDUSAT	September 9, 2009 EMPC, IGNOU, New Delhi (1 Day) Receiving centres in different States & UTs	36
43.	Training programme on Using Indicators in Planning Elementary Education	February 15 -19, 2010 NUEPA, New Delhi, (5 Days)	38
44.	Workshop on District Information System for Education (Field-Based)	March 29-30, 2010 Goa (2 Days)	34
45.	Consultation meet on Foreign Education Providers in India	August 17, 2009 IIC, New Delhi (1 Day)	40
46.	Orientation programme to sensitize nodal officers and implementers of the Mid-day Meal Scheme in the Northern States	July 27-30, 2009 NUEPA, New Delhi, (4 Days)	31
47.	Orientation programme on "Policy Formulation Implementation and Analysis (for north-eastern States)	August 3-5, 2009 NUEPA, New Delhi, (3 Days)	15
48.	Orientation programme on "New Approaches and Trends in School Supervision" for Education Officers from Backward Districts	August 31 to September 4, 2009 NUEPA, New Delhi, (5 Days)	56
49.	Orientation programme to sensitize nodal officers and implementers of the Mid-day Meal Scheme in the Eastern and North Eastern States (Field Based)	August 24-26, 2009 Shillong, (3 Days)	36
50.	National Seminar on Education for All	September 10-11, 2009 NUEPA, New Delhi, (2 Days)	16
51.	Orientation programme on Policy Formulation Implementation and Analysis	September 22-24, 2009 NUEPA, New Delhi, (3 Days)	17

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
52.	Orientation programme in School Educational Statistics	September 22-26, 2009 NUEPA, New Delhi, (5 days)	56
53.	Orientation programme in Policy Analysis for Teacher Educators	October 20-22, 2009 NUEPA, New Delhi, (3 days)	23
54.	National Seminar on Mulana Abul Kalam Azad	November 11-12, 2009 NMML, New Delhi, (2 Days)	97
55.	National Discussion Meet on Emerging Issue in Foundations of Education	December 3-4, 2009 NUEPA, New Delhi, (2 Days)	23
56.	National Workshop of VEC study on sharing of the draft reports	January 6-8, 2010, NUEPA, New Delhi, (3 Days)	35
2010-11			
1.	XXX National Diploma in Educational Planning and Administration Phase III	May 10-14, 2010 (5 days)	27
2.	XXXI Diploma in Educational Planning and Administration (Phase I) Phase II	Sept. 1 - Nov. 30, 2010 (91 days) Dec. 01 - Feb. 28, 2010 (90 days)	25
3.	XXVI International Diploma in Educational Planning and Administration - Phase I (On-going) Phase II (Home Country)	Feb. 1 - April 30, 2010 (30 days) May 1 - July 31, 2010	34
4.	XXVII International Diploma Programme in Educational Planning and Administration Phase I	Feb. 1 - April 30, 2011, (59 days)	37
5.	Workshop on School Improvement Planning (Field-Based)	May 4-8, 2010 Puducherry, (5 Days)	109
6.	National meet of Directors of SCERT and SIEMAT on Reforms in School Education	July 12-13, 2010. NUEPA, New Delhi, 2 Days)	32
7.	Workshop On School Improvement Planning For Implementation of Right To Education	August 16-20, 2010 NUEPA, New Delhi, (5 Days)	41
8.	Orientation Programme in Leadership Development for Women Administrators in Higher Education	Sept. 13-17, 2010 NUEPA, New Delhi, (5 Days)	26
9.	Orientation Programme in Institution Building for heads of Muslim Minority Managed Senior	October 18-29, 2010 NUEPA, New Delhi	35

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
	Secondary Schools	(12 Days)	
10.	Workshop On School Improvement Planning in Ashram Schools (Field Based)	November 8-13, 2010, Bhubaneswar, Orissa (6 Days)	50
11.	Orientation Programme for Minority Managed Institutions for Higher Learning	Nov. 22 - 26, 2010, NUEPA, New Delhi, (5 Days)	23
12.	11 th MDP on Leadership in Educational Administration for the Principals of Sr. Secondary Schools affiliated to CBSE	Nov. 29-Dec. 03 2010 NUEPA, New Delhi (5 Days)	33
13.	Orientation Programme for officials of Department of Education of J&K	December 6-16, 2010, NUEPA, New Delhi, (11 Days)	38
14.	Workshop on Planning and Management for Institutionalising School Safety North East In Collaboration of SCERT, Sikkim.	March 21-24, 2010 (Field Based) (4 Days)	40
15.	Training Workshop on School Improvement Planning for Sr. Secondary and Secondary of School Heads of Sikkim (Field Based)	January 17-22, 2011 Gangatok, Sikkim (6 Days)	141
16.	National Meet on Collaboration in Higher Education with Foreign Universities	July 16, 2010 NUEPA, New Delhi, (1 Day)	25
17.	Orientation Programme in "College Development Plan" for Principals of North East (Field Based)	November 1-3, 2010 Gauhati , (3 Days)	53
18.	Orientation Programme in Planning and Management of Higher Education Institutions for College Principals	January, 10-14, 2011 NUEPA, New Delhi , (5 Days)	30
19.	Training Programme on Appraisal of District Secondary Education Plans for Eastern and North Eastern States (Field-based)	June 07-11, 2010 Bhubaneswar, (5 Days)	33
20.	Training Programme on Appraisal of District Secondary Education Plans for Northern and Western States & UTs (Field-based)	July 26-30, 2010 Jaipur, Rajasthan, (5 Days)	46
21.	Training Programme on Appraisal of District Secondary Education Plans for Central and Southern States & UTs (Field-based)	August 9-13, 2010, Trivandrum, Kerala (5 Days)	43
22.	Training Programme on Planning for Secondary Education at the District Level	Sept. 20-24, 2010 NUEPA, New Delhi , (5 Days)	35
23.	Workshop on Institutionalization of SEMIS at State and District levels	February 2-4, 2010 NUEPA, New Delhi, (3 Days)	68

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
24.	Orientation Programme in Financing of Higher Education in States	Sept. 27- Oct. 1, 2010 NUEPA, New Delhi, (5 Days)	26
25.	Orientation Programme in the Management of Finances in School Education	Dec. 20-24, 2010 NUEPA, New Delhi (5 Days)	26
26.	Orientation Programme in the Management of University Finances	Dec. 27-31, 2010 NUEPA, New Delhi (5 Days)	18
27.	Workshop on Management of Child Rights in Education	October 25-29, 2010 NUEPA, New Delhi, (5 Days)	31
28.	National Workshop on Roles and Responsibility of Local Authority Structures under Right to Education (RTE) Act	Nov. 8-12, 2010, NUEPA, New Delhi, (5 Days)	18
29.	National Workshop on Education of Adolescents for the World of Work	Nov.29-Dec. 3, 2010 NUEPA, New Delhi, (5 Days)	17
30.	Training Programme on Monitoring of Institutional Planning and Management for Heads of Tribal Development Ashram Schools (Field Based)	January 3-8, 2010 Nasik, Maharashtra, (5 Days)	41
31.	Workshop on Developing a Resource Package for Linkage between ECCE and School Education (Field Based)	March 02-04, 2011 Coimbatore, (3 Days)	30
32.	National Consultation Meet with Funding Agencies on Supporting the Right to Education	August 5, 2010 IIC, New Delhi, (1 Day)	33
33.	National Workshop on School Records (Phase-I)	June 28-30, 2010 NUEPA, New Delhi, (3 Days)	64
34.	Workshop on DISE DCF & Software and Computation of Educational Development Index	August 10-12, 2010 NUEPA, New Delhi	43
35.	National Workshop on School Records (Phase-II)	Aug. 30-Sept. 1, 2010 NUEPA, New Delhi (5 Days)	8
36.	Training Programme on Project Planning and Monitoring	Sept. 6-10, 2010, NUEPA, New Delhi, (5 Days)	45
37.	Orientation Programme in DISE Data Capture Format through EDUSAT Selected States	Sept. 24, 2010 EMPC, IGNOU, New Delhi (1 Day)	320
38.	Orientation Programme in DISE Data Capture Format through EDUSAT Selected States	Sept. 27, 2010 EMPC, IGNOU, New Delhi (1 Day)	40

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
39.	Training Programme on Using Indicators in Planning Elementary Education	Feb. 14-18, 2011 NUEPA, New Delhi (5 Days)	33
40.	Seminar on Management of School Education under Panchayati Raj Institutions in Gujarat (Field Based) (Linked to Research Project)	May 25-26, 2010) Gujarat (2 Days)	30
41.	Seminar on Growth of Private Secondary Schools in Madhya Pradesh (Linked to Research Project)	July 19-20, 2010 Bhopal, (Field Based) (2 Days)	77
42.	National Workshop on Revisiting Practices in Community Participation in Elementary Education	Dec. 6-10, 2010, NUEPA, New Delhi (5 Days)	23
43.	International Conference for Young Scholars studying in Indian Education	January 27-29, 2011 IHC, New Delhi (3 Days)	126
44.	National Workshop on State Partnerships with Civil Society in Education	March 16-18 2011, NUEPA, New Delhi (3 Days)	24
45.	National Seminar on Decentralized Governance of Elementary Education: Policy reforms and Practices	March 24-25, 2011 NUEPA, New Delhi (2 Days)	39
46.	International Conference on Access, Transitions and Equity in School Education-Making Rights Realities	Feb. 22-23, 2011, NUEPA, New Delhi (2 Days)	98
2011-12			
1.	Training programme on planning for secondary education at the district level	May 23-27. 2011, New Delhi	48
2.	National workshop on school mapping at secondary level	August 1-4, 2011, Chennai, Tamil Nadu	64
3.	Training programme on school mapping and formulation of district secondary education plans in Odisha	September 19-23,2011, Bhubaneswar, Odisha	40
4.	National workshop on use of SEMIS (Secondary education Management Information System) data for planning and monitoring of secondary education	August 23-26, 2011, New Delhi	41
5.	12 th Management Development Programme (MDP) on leadership in educational administration for principals of Senior Secondary Schools affiliated to the Central Board of Secondary Education (CBSE)	September 12-16,2011, New Delhi	40

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
6.	Orientation programme on institution building for heads of Muslim minority-managed Senior Secondary Schools	September 26 to October 7, 2011, New Delhi	39
7.	13 th Management Development Programme (MDP) on leadership in educational administration for principals of Senior Secondary Schools affiliated to the Central Board of Secondary Education (CBSE)	January 30 to February 3, 2011, New Delhi	32
8.	Orientation programme for minority-managed institutions for higher learning	November 22-26, 2010, NUEPA, New Delhi	23
9.	Consultation meeting for development of module on monitoring and evaluation of secondary schools	February 25, 2012, Bhopal, Madhya Pradesh	36
10.	Consultation meeting on revamping of curriculum for training programme on university finances	October 2-3, 2011, New Delhi	17
11.	Orientation programme on planning and management of school finances	December 12-16, 2011, New Delhi	25
12.	Training programme on planning and management of university finances	February 13-17, 2012 New Delhi	20
13.	Orientation programme on deventralised management of elementary education	January 2-6, 2012, New Delhi	32
14.	National consultation on Elementary Education in the 12 th Five-Year Plan	August 8, 2011, New Delhi	40
15.	Workshop on preparation of school development plan	April 18-23, 2011	47
16.	Training programme for administrators on managing school participation of children in elementary schools	January 30 to February 3, 2012, New Delhi	22
17.	Workshop on management of child rights in education (Focus: Corporal punishment)	August 1-5, 2011, New Delhi	39
18.	Workshop on management of Early Childhood Care and Education (ECCE) (organised in collaboration with the Department of Inclusive Education)	January 16-20, 2012, New Delhi	36
19.	Orientation programme for College Principals on planning and management of higher education institutions	June 27 to July 1, 2011, Dharamshala, Himachal Pradesh	14
20.	National seminar on reform of higher education	November 24-25, 2011, New Delhi	20

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
21.	Orientation programme for College Principals on planning and management of higher education institutions	December 19-23, 2011, Thiruvanthapuram, Kerala	52
22.	Orientation programme on planning and management of education for the urban deprived	January 2-6, 2012, New Delhi	31
23.	Orientation programme on DISE data capture format through EDUSAT	September 7, 2011, EMPC, IGNOU, New Delhi	89
24.	Orientation programme on DISE data capture format through EDUSAT	September 14, 2011, EMPC, IGNOU, New Delhi	135
25.	Training programme on use of indicators in planning and monitoring of elementary education in the context of RTE Act	February 6-10, 2012, New Delhi	48
26.	Technical workshop of SEMIS State coordinators	February 4-5, 2012, New Delhi	51
27.	Orientation programme leadership development for women administrators in higher education	December 19-23, 2011, New Delhi	18
28.	Training workshop for heads of Ashram Schools on school development planning	January 16-21, 2012, Nashik, Maharashtra	50
29.	Training workshop for heads of Ashram Schools on school development planning with reference to RTE Act	January 16-21, 2012, Nashik, Maharashtra	50
30.	Discussion meet on Issues of Technical and Vocational Education and Training (TVET) system in India	March 1-2, 2012, New Delhi	25
2012-13			
1.	Secondary education plans	August 27-31, 2012, New Delhi	43
2.	Modalities of Planning for Secondary Education at the district Level	September 24-28, 2012, New Delhi	40
3.	Planning for secondary education at the district level in reference to the north-eastern region	November 27-December 1, 2012, Guwahati, Assam	34
4.	Orientation on diverse aspects of educational administration	June 2-6, 2012 Srinagar (J&K)	31
5.	MDP on Leadership in Educational Administration for Principals of Sr. Secondary Schools affiliated to CBSE	October 8-12 2012, NUEPA, New Delhi	43

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
6.	Regional workshop that deliberated on an entire gamut of issues relating to "Policies, Programmes and Innovations in Vocational Education"	November 5-8, 2012, New Delhi	31
7.	Secondary Education and Transition to Work	December 19-21, 2012, New Delhi	24
8.	A National Workshop on "Strengthening the Role and Functioning of Special Cells/ Equal Opportunities Cells in Universities and Colleges"	December 17-21 2012, New Delhi	24
9.	Educational Planning and Administration at a State-level conference	February 6-7, 2013, Thiruvananthapuram, Kerala	224
10.	The Management of University Finances	September 3-7, 2012, New Delhi	42
11.	Planning and Management of School Finances	September 26 to October 1, 2012, Gangtok, Sikkim	35
12.	Workshop on "Planning and Management of School Education in Educationally Backward Districts"	January 21 to 25, 2013, New Delhi	21
13.	Workshop on "Qualitative Research Methods in Education"	August 21-September 1, 2012, New Delhi	30
14.	National Workshop On "Role of Community Based Structures in achieving Equity in Elementary Education"	December 3-7, 2012, New Delhi	20
15.	On Decentralised Management of Elementary Education and Implementation of RTE Act	January 7-11, 2013, New Delhi	31
16.	Discussion on "Educational Ideas of Swami Vivekanand" on the occasion of his 150 th birth anniversary	January 14, 2013, New Delhi	34
17.	Annual research scholars seminar	February 19-20, 2013, New Delhi	20
18.	Implementation of Right to Education in Areas Affected by Civil Strife	June 14, 2012, New Delhi	25
19.	Workshop on Integration of Early Childhood Education with Primary Education	July 9-13, 2012, Diu, Daman	35
20.	Ways of Improving Participation of Children in Elementary Schools.	October 15-19, 2012, New Delhi	27
21.	Modules for Leadership and Management in School Education	January 28-30, 2013, New Delhi	22

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
22.	Workshop on Understanding quality and excellence in colleges with potential for excellence	September 17-21, 2012, New Delhi	34
23.	Workshop on Autonomy in higher education institutions	December 3-7, 2012, New Delhi	19
24.	Twenty principals of NAAC accredited colleges took part in a useful orientation programme	December 10-14, 2012, New Delhi	20
25.	The Asia Regional Skills Symposium	January 9-10, 2013, New Delhi	63
26.	National Workshop on Unified System of Collection of School Education Statistics	June 27-29, 2012, New Delhi	55
27.	EMIS coordinators (DISE-SEMIS) attended a Workshop	August 22-23, 2012, New Delhi	73
28.	The First and Second Orientation Programmes on DISE Data Capture Format through EDUSAT	September 7 and 14, 2012	20
29.	An Exposure visit of 10 Officers of Department of Education, Government of Afghanistan	December 17-24, 2012, New Delhi	10
30.	Programme on Using Indicators in Planning & Monitoring of Elementary Education in the Context of RTE	February 4-8, 2013 New Delhi	22
31.	Orientation Programmes on Minority Managed Institutions for Higher Learning	December 10-14, 2012 & January 7-12, 2013, New Delhi	35
32.	Programme on RTE, with focus on School Development Plan	January 14 -19, 2013, Nasik, Maharashtra	49
33.	Training Programme on Preparing context specific School Development plans by the Ashram Schools functioning in the Scheduled Tribe Areas	February 22-27, 2013	45
34.	Consultation Meet on School Leadership	August 24, 2012, New Delhi	18
35.	Brainstorming with Principals of Private Schools	September 18, 2012	19
36.	Brainstorming with Principals of Government Schools- KVs, JNVs	September 19, 2012, New Delhi	23
37.	Brainstorming with Principals of rural and urban government schools	September 20, 2012, New Delhi	54

Sl. No.	Title of the programme	Date & Duration	No. of Participants
38.	A field-based Training Program on Preparation of School-based Development Plans for Ashram School Head Masters	February 22-27, 2013, Bhubaneswar	45
39.	National Consultation on School Leadership	February 20-21, 2013, New Delhi	100
40.	Workshop on Setting Overall aims and objectives of the project on " <i>Building Leadership Capacities of School Principals in India</i> "	April 23-27, 2012, New Delhi	22
41.	Workshop on "Development framework on research protocols on revised <i>project plan</i> "	July 16-19, 2012	10
42.	Workshops on "Current understanding, priorities and development needs on School Leadership of School Heads"	September 3-8, 2012, Chennai, Tamil Nadu and Jaipur, Rajasthan	272
43.	Workshop on "Development of a framework on school leadership standards in Indian context"	September 30 to October 5, 2012, Nottingham	6
2013-14			
1.	Training Programme on use of Quantitative Techniques in Educational Planning	July 8-19, 2013, New Delhi	22
2.	Two Training Programmes of Master Trainers in Planning for Secondary Education in North-Eastern States	Sept. 16-28, 2013, and Nov. 6-17, 2013, Guwahati, Assam	70
3.	Orientation Programme on Quantitative Research Methods in Education	December 16-27, 2013, New Delhi	43
4.	State-Level Conference on Educational Planning and Administration for DEOs and BEOs of Bihar	June 19-20, 2013	525
5.	Orientation Programme on Planning and Management of Vocational Education and Training	September 23-27, 2013	29
6.	Orientation Programme on Governance Issues in Education System for District Level Education Officers from North-Eastern States	October 7-11, 2013	23
7.	Orientation-cum-Workshop on Innovations and Best Practices in Educational Administration and Management	December 2-6, 2013	11
8.	Orientation Programme on Management of Diversity and Equity in Universities and Colleges	December 2-6, 2013	26

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
9.	Study visit of Senior Officers of Gujarat Secondary and Higher Secondary Board of Education	December 23-26, 2013	27
10.	State-Level Conference for DDPIs & BEOs on Educational Planning & Administration	January 7-8, 2014	216
11.	Orientation Programme on Organizational Development for State-Level Educational Administrators	January 27-31, 2014	33
12.	Training Programme in Planning and Management of University Finances	September 23-27, 2013, Jalgaon, Maharashtra	24
13.	Training Programme in the Planning and Management of Higher Education Finances	November 11-15, 2013	12
14.	Orientation Programme on Planning and Management of School Finances for North Eastern States	November 25-29, 2013, NEHU, Shillong, Meghalaya	29
15.	Orientation Programme in Planning and Management of School Finances	December 9-13, 2013	9
16.	Orientation Workshop on 'Qualitative Research Methods in Education' (Theme: Equity in Education)	July 22 - August 2, 2013	33
17.	Training Programme on Management of 'special training' under RTE for inclusive education	September 9-13, 2013	26
18.	Anil Bordia Policy Seminar on Education and Social Empowerment	December 16-17, 2013	38
19.	Orientation Workshop on Role and Functions of Local Authority in Elementary Education in North- Eastern States	February 3-7, 2014, Guwahati, Assam	25
20.	State-level Conference for District and Block-level Administrators in School Education (State of Nagaland),	May 13-14, 2013, Kohima, Nagaland	107
21.	State-level Conference for District and Block-level Administrators in School Education (State of Gujarat)	May 30-31, 2013, Anand, Gujarat	114
22.	Two Orientation Programmes on Right to Education	July 22-26, 2013 and August 5-8, 2014	58
23.	Consultation on Tracking Sexual Crime against Women in Higher Education Institutions (35 Participants)	August 27, 2013	35
24.	State-level Conference for District and Block-level Administrators in School Education (State of Arunachal Pradesh)	September 18-19, 2013, Itanagar	83

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
25.	State-level Conference for District and Block-level Administrators in School Education (State of Tripura)	November 15-16, 2013, Tripura	72
26.	State-level Conference for District and Block-level Administrators in School Education (State of Sikkim)	December 19, 2013, Gangtok	26
27.	Workshop on Improvement of School Participation of Children at Elementary Level in the Context of RTE Act	January 27-31, 2014	48
28.	International Research Seminar on 'Democracy and Education Development: Equity, Inclusion and Sustainability'	March 6-8, 2014	115
29.	Orientation Programme on 'Planning and Management of Higher Education Institutions' for College Principals of Jammu & Kashmir	June 23-27, 2013, Srinagar, Jammu & Kashmir	26
30.	Workshop on 'Establishing Subject-based Networks on Teaching - Learning among Universities'	August 29-31, 2013	24
31.	Orientation Programme on 'Planning and Management of Higher Education Institutions' for College Principals	September 30 - October 5, 2013	13
32.	Workshop on 'Choice based credit system in Institutions of Higher Education in India'	October 28-30, 2013	30
33.	Workshop on Envisioning Academic Staff Colleges as 'Teaching Learning Centers in Higher Education'	November 26-29, 2013	32
34.	Workshop on 'Innovations and Best Practices in Autonomous Colleges'	December 9-13, 2013	37
35.	Workshop on Unified-DISE	July 29-30, 2013	75
36.	Orientation Programme in U-DISE Data Capture Format through EDUSAT (For Selected States)	September 6, 2013 (Participants: 20 in studio and 10000 across the country)	20
37.	Training Programme on Using Indicators in Planning and Monitoring of Secondary Education	September 16 -20, 2013	44
38.	Orientation Programme in U-DISE Data Capture Format through EDUSAT (for selected States)	September 13, 2013 (Participants: 20 in studio and 10000 across the country)	20
39.	Training programme on 'Using Indicators in Planning & Monitoring of Elementary Education in the Context of RTE'	February 3-7, 2014	45

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
40.	State Level Conference on Educational Planning and Administration for BSA, DIOS and BEO	April 23-24, 2013, Lucknow, Uttar Pradesh	531
41.	Training Programme on Educational Planning and Administration for District Education Officers from the Kingdom of Bhutan,	May 5 - June 2, 2013	24
42.	Orientation Programme in Capacity Building for Minority Managed Institutions of Higher Learning	November 4-8, 2013	28
43.	Study Visit of Education Officers from Indonesia in Educational Planning and Management	November 13-27, 2013, (Indonesia)	11
44.	1 st Training Programme on Capacity Building of School Heads serving Ashram Schools functioning in the Scheduled Tribe Areas	November 25-30, 2013, Bhubaneswar, Odisha	38
45.	The Eighth Annual Orientation Programme in Institution Planning for Heads of Muslim Minority Managed Senior Secondary Schools	December 9-20, 2013	53
46.	Training Programme in Capacity Building of Faculty of Planning and Management branch of DIETs of Gujarat (Request Programme)	January 6-10, 2014	28
47.	Training Workshop on Identifying Training Needs of the DIET Faculty in Order to Build their Capacities in Organising Trainings	January 27 - 31, 2014, Guwahati, Assam	30
48.	2 nd Training Programme on Capacity Building of School Heads serving Ashram Schools functioning in the Scheduled Tribe Areas (Request Programme)	January 27-31, 2014 Nasik, Maharashtra	38
49.	Seven National level Workshops with National College of Teaching and Leadership (NCTL), U.K., the National Resource Group (NRG), and State Resource Groups (SRGs)	Not available	188
50.	13 workshops for capacity building of State Resource Groups across Phase I states	Not available	588
51.	Nine Consultation workshops across nine Phase I states	Not available	518
52.	<i>Launch of the</i> National Programme Design and Curriculum Framework and A Handbook on School Leadership Development	Feb. 26, 2014, New Delhi	250
53.	A National Review and Planning Workshop with Phase I and Phase II states	March 16-17, 2015	88

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
2014-15			
1.	Follow-up Workshop of Training of Master Trainers in Planning for Secondary Education in North-Eastern States	September 8-12, 2014, Guwahati (Assam)	36
2.	Training Programme on Development of District Secondary Education Plan in Tamil Nadu	December 8-13, 2014, Chennai , Tamil Nadu	48
3.	Training Programme on Development of District Secondary Education Plan in Odisha,)	December 22-27, 2014, Bhubaneswar (Odisha)	43
4.	Training Programme on Quantitative Research Methods in Education	January 5-15, 2015	28
5.	Training Programme on Educational Supervision for Principals of Jaypee School Principals (Request Programme)	June 9-13, 2014	24
6.	National Workshop on Strengthening the District and Sub-district Level Educational Administrators	August 20-22, 2014	27
7.	Orientation Programme for District Education Officers in Leadership in Educational Governance	September 8-12, 2014	27
8.	Orientation Programme on Management Development for State-level Educational Administrators	September 22-26, 2014	27
9.	Workshop on Planning and Management of Education in Tribal Areas, November 12-14, 2014 (Field Visit) clubbed with 3rd All India Survey Programme	February 12-14, 2015	26
10.	National Conference under the National Scheme of Awards for Innovations in Educational Administration & Management (NSIEA) in collaboration with Centre for Innovations in Public Systems (CIPS), Govt. of India, Hyderabad	November 28-29, 2014, Vigyan Bhawan, New Delhi	184
11.	Orientation Programme on Planning and Management of Vocational Education and Training	December 1-5, 2014	32
12.	Regional Workshop on 3rd All India Survey of Educational Administration, Hyderabad,	December 15-17, 2014	19
13.	Regional Workshop on 3rd Survey of Educational Administration	February 12-14, 2015	26
14.	Orientation Programme on Management of Diversity & Equity in Universities and Colleges	March 16-20, 2015	30

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
15.	ANTRIEP Regional Workshop Education of Marginalised Groups Policies, Programmes and Challenges	March 25-27, 2015	23
16.	Orientation Programme in Planning and Management of School Finances	September 1 - 5, 2014	27
17.	International Seminar on Global Trends in Financing of Higher Education-Focus on South Asia	February 23-25, 2015	20
18.	Orientation Workshop on Inclusive Education for CWSN under RTE and PWD 2012 Bill	June 30 - July 4, 2014	28
19.	Orientation Workshop on 'Qualitative Research Methods in Education'	July 21- August 8, 2014	27
20.	Orientation Programme on 'Education of Disadvantaged Children (SC and ST) at the Elementary Level: Policy Issues and Programme Interventions '	August 25 - 29, 2014	30
21.	Orientation Programme on 'Public Policy Making in Education'	November 17-21, 2014	20
22.	Consultative Meet on 'Constructive Engagements with Policy Processes in Education'	November 24-25, 2014	30
23.	Workshop on Education of Socially Disadvantaged Groups at the Level of Secondary Schooling: Policy Issues and Programme Interventions	December 8-12, 2014	18
24.	Orientation Workshop on 'Functioning of Local Authority and Autonomous Councils in Management of Elementary Education in the North Eastern States'	February 2 - 6, 2015, Guwahati, Kohima	26
25.	2nd Anil Bordia Policy Seminar on 'People's participation and decentralized educational governance: Policy Reforms and Programme Practices	February 16-17, 2015	25
26.	State-Level Conference of DEOs and BEOs, Bhubaneswar	May 8-9, 2014, Odisha	194
27.	Meeting with National Technical Groups	July 19, 2014	16
28.	Seminar on "Transforming Education Through Community Engagement"	July 22, 2014	44
29.	Workshop on Improving School Participation of Children at Elementary Level for North-Eastern States	August 4-8, 2014, New Delhi	26
30.	Workshop on Improving School Participation of Children at Elementary Level for Southern States	September 8-12, 2014	22

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
31.	1st and 2nd Orientation Programme on Right to Education	September 15-19, 2014 & October 13-17, 2014	34
32.	Small group Workshop on School Standards and Evaluation	September 12, 2014	07
33.	Workshops on School Standards and Evaluation (Three workshops)	October 30-31, 2014	26
34.	Follow-up Workshop for Participatory Action Project for Improving Participation of Children in Elementary Schools	November 10-14, 2014	37
35.	National Workshop on School Standards and Evaluation	November 27-28, 2014	49
36.	Workshop on Linkage between ECCE and School Education	December 29, 2014 - January 2, 2015	54
37.	National Meeting on NPSSE and Release of SSE Framework, India Habitat Centre, New Delhi	February 10-11, 2015.	102
38.	Orientation Programme in 'Planning and Management of Higher Education Institutions' for College Principals of North East India	June 16-20, 2014, NEHU, Shillong	42
39.	Orientation Programme in 'Planning and Management of Higher Education Institutions' for women College Principals,	November 17-21, 2014 ASC, Jabalpur	22
40.	Workshop of Post Graduate Heads / Deans in Teaching and learning capacity development in Eastern India, Patna	December 8-12, 2014 University, Patna	20
41.	Workshop on 'Privatization of Higher Education'	December 15-18, 2014	26
42.	Workshop on 'Autonomy and Governance of Higher Education Institutions'	December 19-21, 2014	32
43.	National Workshop on 'Teaching and Learning in Higher Education'	January 12-14, 2015	22
44.	Workshop on 'Teaching Learning in Higher Education'	March 12-14, 2015	17
45.	National Workshop on Educational Development Index (EDI)	July 30, 2014 NUEPA, New Delhi	16
46.	Workshop on Unified-DISE	August 7-8, 2014 NUEPA, New Delhi	51
47.	Technical Consultation on Out-of-School Children	August 29, 2014	48
48.	Training Programme on Using Indicators in Planning and Monitoring of Secondary Education	December 15-19, 2014, Gandhinagar, Gujarat	23

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
49.	Short Course on Educational Management for Teacher Educators	August 14-25, 2014 Indonesia	9
50.	Training Programmes on developing model Institutional Plans for Principals of Ekalavya Model Residential Institutions (EMRIs) & English Medium Schools	September 22-27, 2014 Nasik (Maharashtra)	40
51.	State-Level Conference on Educational Planning and Administration for DEO/BEO/DIOS, Haryana	January 3-4, 2015 Guwahati, January 21-22, 2015, Mohali January 28-29, 2015	240
52.	Capacity Building Programme in Educational Planning and Administration for Newly Recruited Officers from Assam Education Services	January 6-11, 2015, Guwahati	14
53.	Workshop for Translation of National Programme Design & Curriculum Framework and Handbook in Hindi	May 5-12, 2014), NUEPA	19
54.	National Resource Group Workshop for discussing about PG Diploma programme	May 13, 2014, NUEPA	30
55.	Workshop for Translation & Contextualization of National Programme Design & Curriculum Framework and Handbook in Gujarati	May 19-23, 2015, Gujarat	10
56.	Workshop for Translation & Contextualization of National Programme Design & Curriculum Framework and Handbook in Bangla	July 14-18, 2014, West Bengal	21
57.	Workshop for Translation & Contextualization of National Programme Design & Curriculum Framework and Handbook in Kannada (Phase I) at Karnataka	August 5-7, 2014	20
58.	Workshop for Translation & Contextualization of National Programme Design & Curriculum Framework and Handbook in Telugu (Phase I)	August 12-18, 2014, A.P. and Telengana	12
59.	Workshop for Translation & Contextualization of National Programme Design & Curriculum Framework and Handbook in Kannada (Phase II) at Karnataka	September 2-4, 2014, Karnataka	20
60.	Workshop to review and edit the National Programme Design & Curriculum Framework & Handbook in Gujarati	September 22-27, 2014, Gujarat	...
61.	National Programme Design & Curriculum Framework and Handbook in Telugu (Phase II) at Andhra Pradesh & Telangana Second Translation workshop for Handbook on SLD at Hyderabad	October 18-22, 2014, A.P. and Telengana	16

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
62.	Workshop for Translation & Contextualization of National Programme Design & Curriculum Framework and Handbook in Kannada (Phase III) at Karnataka	October 25-26, 2014, Karnataka	10
63.	Workshop for Translation & Contextualization of National Programme Design & Curriculum Framework and Handbook in Mizo at Mizoram	December 2014 (Two-days), Mizoram	5
64.	Workshop for Translation & Contextualization of National Programme Design & Curriculum Framework and Handbook in Punjabi	December 2014 (3 days), Punjab	10
65.	Workshop for Translation & Contextualization of National Programme Design & Curriculum Framework and Handbook in Kokborok at Tripura	Tripura, January 5-12, 2015	10
66.	Workshop for Translation & Contextualization of National Programme Design & Curriculum Framework and Handbook in Oriya	January 14, 2015, Odisha	15
67.	Workshop for Translation & Contextualization of National Programme Design & Curriculum Framework and Handbook in Manipuri	January 27-31, 2015, Manipur	10
68.	Capacity Building Workshop of State Resource Group at Kullu, Himachal Pradesh	July 14-23, 2014, H.P.	63
69.	Capacity Building Workshop of State Resource Group at Lucknow at Uttar Pradesh	August 4-13, 2014, Lucknow	48
70.	Capacity Building Workshop of State Resource Group at Kolkata at West Bengal	September 8-17, 2014, Kolkata, W.B.	30
71.	Capacity Building Workshop of State Resource Group at Patna at Bihar	September 19-28, 2014, Patna	47
72.	Capacity Building Workshop of State Resource Group in Rajasthan	October 2014, Rajasthan	35
73.	Capacity Building Workshop of State Resource Group at Dehradun at Uttarakhand	October 18, 2014, Dehradun	55
74.	Capacity Building Workshop of State Resource Group at Ludhiana, Punjab	October 26-4 to November, 2014, Ludhiana	45
75.	Capacity Building Workshop of State Resource Group in Kerala (first round) End of November 2014 (Second round)	November 4-7, 2014, Kerala	60
76.	Capacity Building Workshop of State Resource Group in Maharashtra	November 10-12, 2014, Maharashtra	50
77.	Capacity Building Workshop for School Heads in Garhwal Region at Uttarakhand	October 9-18, 2014, Dehradun	55

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
78.	Capacity Building Workshop of State Resource Group Bhubaneswar, Odisha	November, 20-29, 2014, Bhubaneswar, Odisha	96
79.	Capacity Building Workshop of State Resource Group in Tripura	November 24 - December 3, 2014, Tripura	52
80.	Capacity Building Workshop of State Resource Group at SCERT, Gurgaon, Haryana	November 29 - Dec. 8, 2014, Gurgaon	37
81.	Capacity Building Workshop of State Resource Group in Rajasthan (Batch II)	November - December 2014, Rajasthan	40
82.	Capacity Building Workshop of State Resource Group in Puducherry	November 2014 (first round) January 19-24, 2015 (second round)	50
83.	Second Batch of Capacity Building Workshop for State Resource Group in Gujarat	December 8-18, 2014, Gujarat	50
84.	Capacity Building Workshop for State Resource Group in Karnataka (Batch I)	December 15-24, 2014, Karnataka	40
85.	Capacity Building Workshop for State Resource Group in Manipur	December 15-24, 2014, Manipur	50
86.	Capacity Building Workshop of State Resource Group at Raipur, Chhattisgarh	December 22-28, 2014, Raipur	35
87.	Capacity Building Workshop for State Resource Group in Karnataka (Batch II)	December 19-28, 2014, Karnataka	50
88.	Capacity Building Workshop of State Resource Group in Mizoram	January 28 - February 7, 2015, Mizoram	50
89.	Capacity Building Workshop of State Resource Group in Andhra Pradesh	January 29 to February 7, 2015, A.P.	50
90.	Capacity Building Workshop of State Resource Group in Telangana	February 3-12, 2015, Telangana	50
91.	Capacity Building Workshop of State Resource Group at Shillong, Meghalaya	March 30 - April 9, 2015, Shillong	20
92.	One Month Certificate Programme on School Leadership for Secondary School Heads of Seven Hindi speaking states	June 2-27, 2014	35
93.	Two Day Capacity Building Workshop on School Leadership for Secondary School Heads of Delhi	January 9-10, 2015, New Delhi	41
94.	One Year Post Graduate Diploma in School Leadership & Management	September 1, 2014- June 30, 2015	19

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
95.	Two pilot programmes for capacity building of school heads were conducted. One programme was with 50 elementary school heads in District Allahabad, Uttar Pradesh and the Second was with 42 secondary school heads of Daman and Diu and Dadar and Nagar Haveli	Uttar Pradesh, Daman and Diu	50+42
96.	In collaboration with NCTL, U.K., the Centre conducted cluster-based capacity building workshops with 1400 secondary school heads in Rajasthan and Tamil Nadu	Rajasthan, Tamil Nadu	1400
97.	Meeting with officials of Kendriya Vidyalaya Sangathan regarding School Leadership Development	April 9, 2014	11
98.	Collaboration with RIEs, NCERT and NUEPA-NCSL on School Leadership Development	April 29, 2014	6
99.	Meeting on School Leadership Development in Puducherry	July 24-25, 2014	...
100.	Consultation on School Leadership Development in Maharashtra, Mumbai	July 1, 2014	15
101.	Pre consultation on School Leadership in Uttarakhand	August 19, 2014	20
102.	State Consultation on School Leadership in Odisha	August 27-28, 2014	52
103.	State Consultation on School Leadership in Bihar	September 3-4, 2014.	50
104.	National Consultation & Planning Workshop on School Leadership Development for 14 Phase III states at IIC, New Delhi	September 15-16, 2014, New Delhi	44
105.	National Advisory Group Meeting	February 28, 2015	11
106.	Second National Review and Planning Workshop on School Leadership Development at IHC	March 16-17, 2015, New Delhi	79
107.	Consultative Meet for Collaboration with Anchor Institutions on School Leadership Development, Chhattisgarh and Uttarakhand	March 30, 2015	22
108.	International Seminar on School Leadership: Policy, Practice and Research at IIC, New Delhi	November 17-18, 2014, New Delhi	85
109.	International Colloquium on Women Leadership in School Education jointly organized by NCSL-NUEPA, New Delhi & University of Edinburgh, United Kingdom	February 12-13, 2015, U.K.	22

Sl. No.	Title of the programme	Date & Duration	No. of Participants
110.	International Seminar on Challenges of Massification of Higher Education in Large Academic Systems, New Delhi	November 10-11, 2014	77
111.	Training Course on Gender and Education (in collaboration with Nirantar, New Delhi), New Delhi	January 20-30, 2014, New Delhi	35
112.	ICT Programme Professional Development Programme on Launching and Teaching Online Course Using Moodle LMS	March 2-4, 2015, New Delhi	17
2015-16			
1.	Workshop on Formulation of District Secondary Education Plan in Tamil Nadu	April 20-25, 2015 Theni, Tamil Nadu (Field Visit)	72
2.	Workshop on Formulation of District Secondary Education Plan in Odisha	May 25-30, 2015 Keonjhar, Odisha (Field Visit)	26
3.	Training Programme on Quantitative Research Methods in Education: Understanding Educational Development and Disparities	Aug. 3-21, 2015 NUEPA, New Delhi	31
4.	Workshop on Use of Results Framework for Planning and Monitoring of Secondary Education	September 1-4, 2015 NUEPA, New Delhi	28
5.	“Workshop on use of the Results Framework for Planning and Monitoring of Secondary Education in North-Eastern States”	September 21-24, 2015 Guwahati, Assam	31
6.	Follow-up Workshop for Appraisal and Finalization of Draft Model District Secondary Education Plan in Tamil Nadu and Odisha (<i>one of the activities of the on-going action research</i>)	Nov. 17-28, 2015 Chennai, Tamil Nadu	28
7.	Follow-up Workshop for Appraisal and Finalization of Draft Model District Secondary Education Plans in Tamil Nadu and Odisha (<i>one of the activities of the on-going action research</i>)	March 21-23, 2016 Bhubaneswar, Odisha	30
8.	Capacity Building Programme on Strategic Planning, Financing and Quality Development of Education Officers of Sri Lanka	January 18-30, 2016 NUEPA, New Delhi	30
9.	Regional Workshop on 3 rd All India Survey of Educational Administration for Western States	April 20-22, 2015 NUEPA, New Delhi	18
10.	4 th Regional Workshop on 3 rd All India Survey of Edn. Admin. For North-Eastern States	May 18-20, 2015 Guwahati, Assam	25
11.	Regional Workshop on 3 rd All India Survey of Educational Administration	May 13-15, 2015 NUEPA, New Delhi	27

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
12.	Orientation-cum-Workshop on Educational Administration and Management for State and District Level Women Administrators	September 7-11, 2015 NUEPA, New Delhi	52
13.	Three-day Workshop on Response of Educational Administration in Situation of Disaster and Displacement	September 22-24, 2015 NUEPA, New Delhi	26
14.	State Level Conference of District and Mandal Education Officers on Educational Planning and Administration	August 12-13, 2015 Andhra Pradesh	242
15.	State Level Conference of District and Mandal Education Officers on Educational Planning and Administration	August 26-27, 2015 Vishakhapatnam, Andhra Pradesh	202
16.	Orientation Programme on Leadership in Educational Governance for District Level Education Officer from North-Eastern States	October 12-16, 2015 NUEPA, New Delhi	24
17.	Part A – National Awards for Innovations in Educational Administration	Nov. 16, 2015 NUEPA, New Delhi	6
18.	Orientation Programme on Planning and Management of Vocational Education and Training	Nov. 30 - Dec. 4, 2015 NUEPA, New Delhi	32
19.	Part B – National Conference on Innovations in Educational Administration and Award conferring Ceremony	Dec. 09-10, 2015 Teen Murti, New Delhi	130
20.	Training Programme on Leadership for Women Principals of Government Degree Colleges in Andhra Pradesh	January 4-8, 2016 NUEPA, New Delhi	28
21.	Orientation Programme on Management of Diversity and Equity in Universities and Colleges	March 7-11, 2016 NUEPA, New Delhi	29
22.	Training Programme on Leadership for Principals of Government Degree Colleges from Andhra Pradesh	Feb. 8-12, 2016 NUEPA, New Delhi	34
23.	Orientation Programme in the Management of University Finances	July 27-31, 2015 NUEPA, New Delhi	23
24.	Orientation Programme in Planning and Management of School Finances	October 5-9, 2015 NUEPA, New Delhi	21
25.	3rd Anil Bordia Policy Seminar on 'Right based Approach to Education and Development: Policies and Practices'	Feb 15-16, 2016 NUEPA, New Delhi	32
26.	Orientation Programme on Inclusion in Education of Persons with Disabilities	March 7-11, 2016 NEUPA, New Delhi	31

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
27.	Orientation Workshop "Qualitative Research Methods in Education"	July 27-14 Aug. 2015 NUEPA, New Delhi	30
28.	Orientation Programme on "Education of the Disadvantaged Children (SC/ST) at Elementary Level: Policy Issues and Programme Interventions	August 24-28, 2015 NUEPA, New Delhi	25
29.	Orientation Workshop on 'Functioning of Local Authority and Autonomous Councils in Management of Elementary Education in the North Eastern States	March 14-18, 2016 Guwahati, Assam	24
30.	International Seminar on "Pathways for Change: Comparative Reflections for Reforms in Public Universities and Higher Education for India"	March 4-5, 2016 New Delhi	26
31.	Follow-up Workshop for Participatory Action Project for Improving Participation of Children in Elementary Schools for Southern States	April 8-10, 2015 NUEPA, New Delhi	21
32.	State Level Conference on Educational Planning and Management for District and Block Level Administrators of Himachal Pradesh	June 17-18, 2015 Shimla, Himachal Pradesh	158
33.	Follow-up Workshop: Participatory Action Project for Improving Participation of Children in Elementary Schools for North-Eastern States	Sept. 14-16, 2015 NUEPA, New Delhi	23
34.	2nd Follow-up Workshop: Participatory Action Project for Improving Participation of Children in Elementary Schools for North-Eastern States	April 20-24, 2015 NUEPA, New Delhi	30
35.	Discussion Meet on Supporting Justiciability of the Right to Education	Feb. 22-23, 2016 NUEPA, New Delhi	31
36.	National Consultative Meet on Governance Reforms for Quality Education & Developing Best Teachers / Policy Workshop on Higher Education for Vice Chancellors	September 8-9, 2015 ICSSR, New Delhi	36
37.	Orientation Programme on Planning and Management of Higher Education Institution for the principals of affiliating colleges offering undergraduate courses of Southern Region	October 5-9, 2015 Mysore, Karnataka	47
38.	Orientation Programme on Planning and Management of Higher Education Institution for the principals of affiliating colleges offering undergraduate courses of North Eastern Region	November 23-27, 2015 Gangtok, Sikkim	32
39.	Consultative Workshop on National Education Policy 2015-16	December 3-5, 2015 NUEPA, New Delhi	23

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
40.	Training Programme on Using U-DISE Data and Indicators in Planning and Monitoring of RTE (in Collaboration with UNICEF)	May 20-22, 2015 Guwahati, Assam	46
41.	Training Programme on Using Indicators in Planning and Monitoring Secondary Education	October 5-9, 2015 Pune, Maharashtra	34
42.	Regional Technical Workshop on U-DISE for District MIS Officials	12-13 Oct., 2015 Jaipur, Rajasthan	128
43.	Regional Technical Workshop on U-DISE for District MIS Officials	Nov. 02-03, 2015 Kolkata, West Bengal	108
44.	Regional Technical Workshop on U-DISE for District MIS Officials	Nov. 05-06, 2015 Chennai, Tamil Nadu	116
45.	Regional Technical Workshop on UDISE for MIS Officials	Nov. 22-23, 2015 Chandigarh (UT)	113
46.	Workshop on Unified - DISE	Aug. 25-26, 2015 NUEPA, New Delhi	67
47.	Training Programme on Using Indicators in Planning and Monitoring Secondary Education	October 5-9, 2015 Pune, Maharashtra	34
48.	Thirty Second International Diploma in Educational Planning and Administration (IDEPA-XXXII) Phase I Phase II	Feb. 1 to April 30, 2016, NUEPA, New Delhi May 1 to July 31, 2016 (Home Country)	26
49.	Post-Graduate Diploma in Educational Planning and Administration (2 nd PGDEPA)	<i>Phase-I</i> August 1-31, 2015 (Preparatory Course work) <i>Phase-II</i> September 1, 2015 to November 30, 2015 NUEPA, New Delhi <i>Phase III</i> December 1, 2015 to February 29, 2016 Project work at the place of posting	30
50.	Consultation Meeting for Designing Training Prog. for Educational Administrators	Nov. 3-4, 2015 NUEPA, New Delhi	08
51.	State Level Conference & Administration for District & Block Education Officers of Rajasthan	April 29-30, 2015 Rajasthan	283

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
52.	State Level Conference & Administration for District & Block Education Officers of Uttarakhand	December 15-16, 2015 Uttarakhand	250
53.	Capacity Building of State Resource Group (SRG) for School Leadership Development Programme in the State of Madhya Pradesh, Bhopal	July 2-11, 2015 Bhopal, Madhya Pradesh	58
54.	One Month Summer Programme on Leadership and Governance	June 1-30, 2015 NUEPA, New Delhi	41
55.	Capacity Building of State Resource Group (SRG) for School Leadership Development Programme in the State of Bihar Two Batches	24 Nov. 2 Dec. 2015 Dec. 11-20, 2015 Patna, Bihar	50
56.	School Leadership Development Programme "Lesson Learned Workshop"	July 14-15, 2015 NUEPA, New Delhi	17
57.	Capacity Building of State Resource Group (SRG) for School Leadership Development Programme in the State of Tamil Nadu	May 5-19, 2015 Chennai, (Field-based)	52
58.	Capacity Building of SRG for School Leadership Development Programme in the State of Uttarakhand	July 27- Aug. 5, 2015 Uttarakhand	50
59.	Capacity Building of State Resource Group (SRG) for School Leadership Development Programme in the State of Assam	29 Feb. - 9 March, 2015 Assam (field-based)	28
60.	Capacity Building of State Resource Group (SRG) for School Leadership Development Programme in the State of Jammu & Kashmir	3-12 Sept. 2015 Srinagar, J&K (Field-based)	50
61.	One Year Programme of School Leadership and Management 2015-16	3 Aug. 2015 to Aug. 2016 NUEPA, New Delhi	37
62.	Two day Workshop on Capacity Building of the State Resource Group (SRG) Tripura	August 17-18, 2015 Tripura	49
63.	Workshop for Translation of Curriculum and Programme Design and Handbook in Oriya	Sept. 9-13, 2015 Guwahati, Assam	15
64.	NRG Workshop on Module Development for System level Administration	Sept. 17-18, 2015 NUEPA, New Delhi	18
65.	Strategic Planning and Case Study Research Workshop	Sept 22-23, 2015 NUEPA, New Delhi	17

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
66.	Capacity Building of State Resource Group (SRG) for School Leadership Development Programme in the State of Sikkim	24 Aug. - 2 Sept. 2015 Gangtok (Field-based)	35
67.	Capacity Building of State Resource Group (SRG) for School Leadership Development Programme in the State of Arunachal Pradesh	2 Feb. 2015 Arunachal Pradesh (FD)	31
68.	Review Feedback Workshop for School Heads on School Leadership Development Programme in the State of Himachal Pradesh	6-8 Oct. 2015 Shimla, Himachal Pradesh	30
69.	Planning Workshop for SRG for Implementation of SLDP in Andhra Pradesh	6-11 Oct. 2015 Hyderabad, A.P.	50
70.	Capacity Building Workshop on School Leadership Development for Field Functionaries	Oct. 26-31, 2015 NUEPA, New Delhi	31
71.	Capacity Building of State Resource Group (SRG) for School Leadership Development Programme in the State of Lakshdweep & Chandigarh	Nov. 16-25, 2015 (Field-based)	19
72.	Capacity Building of State Resource Group (SRG) for School Leadership Development Programme in the State of Andaman & Nicobar	Jan. 11-26, 2016 Andaman & Nicobar	55
73.	Capacity Building Workshop on School Leadership for State Resource Group in Delhi	27 Jan. - 06 Feb. 2016 NUEPA, New Delhi	33
74.	Capacity Building of State Resource Group (SRG) for School Leadership Development Programme in the State of Tamil Nadu	27 Jan. - 5 Feb., 2016 Chennai, Tamil Nadu (Field-based)	48
75.	National Consultation Meet on Leadership Academies	February 23-24, 2016 IHC, New Delhi	60
76.	First peer review meeting of the authors of India Higher Education Report 2016	April 30, 2015 NUEPA, New Delhi	17
77.	Governance and Management of Management of Higher Education in India	April 8-9, 2015 NUEPA, New Delhi	15
78.	Quality of Higher Education in India: A study of internal and external quality assurance at the institutional level	April 16-17, 2015 NUEPA, New Delhi	12
79.	Financing of Higher Education Institutions in India: a study of flow of funds and their utilization	April 22-23, 2015 NUEPA, New Delhi	15

<i>Sl. No.</i>	<i>Title of the programme</i>	<i>Date & Duration</i>	<i>No. of Participants</i>
80.	Teaching Learning in Indian Higher Education	April 28-29, 2015 NUEPA, New Delhi	12
81.	Second Peer Review Meeting of the Authors of India Higher Education Report 2016	Aug. 14, 2015 NUEPA, New Delhi	28
82.	National Seminar on Diversity and Discrimination in Higher Education	Sept. 23-24, 2015 NUEPA, New Delhi	16
83.	International Seminar on Teaching and Learning in Higher Education	February 25-26, 2016 NUEPA, New Delhi	159
84.	Quality of Higher Education in India: A Study of External and Internal Quality Assurance at the Institutional Level	Jan. 21-22, 2016 NUEPA, New Delhi	15
85.	Research Methodology Workshop in Teaching, Learning in Higher Education	29 Feb. - 1 March 2016 NUEPA, New Delhi	12
86.	Orientation Programme on Public Policy Making in Education	December 15-18, 2015 NUEPA, New Delhi	32
87.	National Programme on School Standards and Evaluation (Shala Siddhi)	March 21-22, 2016 IHC, New Delhi	99
88.	Workshop on Teaching with Technology using Moodle MOOC	July 1-3, 2015 NUEPA, New Delhi	19
89.	Workshop on Teaching Online Courses with Moodle MOOC	August 26-28, 2015 NUEPA, New Delhi	33
90.	National Workshop on Education 2030 Agenda and Sustainable Development Goals	December 11-12, 2015 NUEPA, New Delhi	18

