COURSE MANUAL

FOUNDATION COURSE FOR

LOK SABHA SECRETARIAT SERVICE OFFICERS

18.01.2009 – 22.04.2009

COURSE COORDINATOR

J.S.V.PRASAD, IAS

ASSOCIATE COURSE COORDINATOR

DR.O.VIJAYASREE

[image: image4.jpg]\VVV
WA% - s\\\x\
\§ ,;/4/
/VV‘

DR MCR HUMAN RESOURCE DEVELOPMENT INSTITUTE OF A.P. HYDERABAD

WELCOME TO THE FOUNDATION COURSE FOR

LOK SABHA SECRETARIAT SERVICE OFFICERS

Dear Colleagues,

The Course Team of the Foundation Course for Lok Sabha Secretariat Service Officers welcomes you to the Course and to the Institute.

'You are the "future that has already Happened" as you are now the part of the bureaucracy of the 'World's largest 'Democracy. It is indeed a proud and 'joyous moment as you have finally chosen your careers in the good, bad and at times ugly world of Bureaucracy. The ups, the downs and the plateaus of Bureaucracy are too well known to every one. 'You are going to occupy positions in the echelons of higher Bureaucracy of the country to create values. Foundation Course, Being the first Step, is important. This will determine the direction, the course of life and at the same time will allow you to pick and choose the dimensions you wish to add to the careers ahead of you. A long career in the civil service, with enormous responsibilities and challenges, and opportunity to SERVE the people and the country awaits you.

You and your Batch mates have come together in this foundation Course, from all parts of the country sad wit.fi diverse academic Backgrounds, but you will all leave the portals of this Institute, as well knit members of the 2008 batch of civil services. We are sure you will enjoy your life to the brim, accept the people the way they are, learn to relate with them and as you leave, leave behind a legacy for other batches to emulate. The challenge is now before you.

You will acquire the knowledge, skills, attitudes, values and wisdom necessary for effective functioning in the Government, in the class rooms and outside while interacting with fellow officer trainees and others. You will learn to understand the social, political and economic milieu in which you would be required to function and we are sure that the institute’s faculty and galaxy of distinguished speakers, who will address you, will prove extremely useful in this regard. The Foundation Course aims to build esprit-de-corps amongst the young officer trainees. It provides a wide training canvas to develop administrative and technical skills, to understand the principles and practice of good governance and at the same time to help shapeing behaviour patterns, most suited for an effective, transparent and responsible civil servant.

You have freedom, a responsible choice. Real freedom is not freedom from something. It is a freedom to choose between doing or not doing something, to act one way or another, to hold one belief or the opposite. Freedom comes with the heaviest burden to decide your own conduct as well as the conduct of society and to be responsible for both decisions. Ability to exercise the Freedom will bring you nearer to attainment of the course. Objectives will make you stay in Institute meaningful and joyful.

Your Foundation Course is the stepping stone towards an ultimate goal. As Steven Covey Says “all of us have to live, love learn and leave a legacy behind”. The guiding principle for every learning as given in Manu Smriti will be our lodestar.

Having obtained the consent of his spiritual guide, having performed ablution according to the directions of the law, he should expose a maiden of the class as himself, educed with marks of excellence.

We would urge you to develop strong bonds of friendship with fellow civil servants. This bond of friendship would endure right up to the end of your professional career and beyond. We would be with you at every step during the fifteen week sojourn at the institute and we hope that you will refer back to your days in the foundation course as the most joyful and the most memorable.

Let us try to achieve Excellence by learning to SERVE.

Course Team

GANDHIJI’S TALISMAN

I will give you a talisman. Whenever you are in doubt, or when the self becomes too much with you, apply the following test. Recall the face of the poorest and the weakest man whom you may have seen, and ask yourself, if the step you contemplate is going to be of any use to him. Will he gain anything by it? Will it restore him to a control over his own life and destiny? In other words, will it lead to swaraj for the hungry and spiritually starving millions? Then you will find your doubts and your self melt away.

- Mahatma Gandhi
INSTITUTE MOTTO

[image: image2]
SHEELAM PARAM BHUSHANAM

(Good conduct is the best ornament)
 YOUR COURSE MOTTO
[image: image3.jpg]santrce

ERATIY

etions

A vaves

 MPOWERAENT,

LEARN TO SERVE
As the course motto for the Foundation Course, “LEARN TO SERVE” will be the preamble for all the activities and will bind all of us. The qualities that need to be learnt acquired and internalized are:

S for sacrifice

The word sacrifice is used to describe the selfless good deeds we do for other. Self sacrifice is the only way to truly serve. Sacrifice means giving up trying to fulfill your needs and focusing on the needs of other people.

Nothing useful occurs without sacrifice. There are no shortcuts to success. We fail to reach our potential when we fail to pay the price. There is a difference between want to “be” a leader and wanting to do leadership. All leaders want to be a leader but not everyone has what it takes to “do” leadership. Leadership is hard work and requires sacrifice. Jim Collins says “Great Leaders are plow horses and not show horses”.
E for Empathy

The root for the word empathy is PATHOS-the Greek word for feeling. Leaders that have empathy are kind, loving and understanding. Empathy means to be attuned to emotional signals of other individuals. Empathy requires good listening skills, an understanding of cultural diversity, and an awareness of what is not obvious. True empathy requires thinking of yourself less and of others more.

R for Relationship

Developing Relationships is the key to building trust. There is no dichotomy between self interest and concern for others. One of the benefits of the relationships include moving from ‘me’ mode to ‘we’ mode. Another benefit of good relationships is that they keep you from being discouraged or losing focus.

V for Values

Our key values are accountability, flexibility and innovation. As a leader we need to hold ourselves and others accountable for their performance and behaviour. We often substitute accountability for popularity. However being popular does not guarantee success. To be successful, we need to be accountable for measurable outcomes.

E for Empowerment

Empowerment means inspiring other people to be more than they think they can be. Empowerment means giving others the power to be successful. It allows you circle of influence to increase and allows you to help more people than you could with you own limited resources.

CONTENTS

	S.No.
	Topic
	Page No.

	1.
	Course Objectives
	1

	2.
	Our Commitments
	2

	3.
	Course Design
	3

	4.
	Academic Inputs
	3

	5.
	Languages
	4

	6.
	Computer skills
	5

	7.
	Outdoor Activities
	6

	8.
	Trekking
	7

	9.
	Village Visit
	7

	10.
	Hands on Project Experience
	8

	11.
	Essay Competition
	9

	12.
	Report Writing
	10

	13.
	Clubs and Societies
	9

	14.
	Extra Curricular Module
	9

	15.
	Our Expectations
	12

	16.
	Guidelines for Conduct
	13

	17.
	Session Timings
	17

	18.
	Counseling
	18

	19.
	Assessment and Examinations
	18

	20.
	Medals and Awards
	20

	21.
	Institute's Endorsement of esprit-de-corps
	21

	22.
	Escort Duties
	21

	23.
	The Seven Principles of Public Life
	23

	24.
	Academic Council Members
	24

	25.
	Facilities at the Institute
	30

One of the greatest moments in anybody's developing experience is when he no longer tries to hide from himself but determines to get acquainted with himself as he really is.

Norman Vincent Peale

I INTRODUCTION
COURSE OBJECTIVES

The objectives of the Foundation Course are:

· To promote all round development of the personality of Officer Trainees – intellectual, moral, social, physical and aesthetic.

· To acquaint the Officer Trainees with the seven Principles of Public Life essential for Good Governance: - Leadership, Honesty, Selflessness, Integrity, Openness, Accountability and Objectivity.

· To familiarise Officer Trainees with the Political, Social, Economic and Administrative Environment in India today and equip them with the basic administrative skills and knowledge required for their job.

· To foster greater co-ordination among the different public services by building esprit de corps and cultivating and recognising the spirit of co-operation and interdependence.
· To foster the attitudes and values that every civil servant should possess.
· To equip the trainees with the skills of drafting, analysing Government Reports, Programmes and Projects.
At the end of the Foundation Course a trainee will be able to:

(a) Display the right values, ethical standards, norms of behaviour and personal conduct expected of civil servants.

(b) Have full appreciation of the principles of good governance, and their application to meet the needs of the citizens of India

(c) Possess basic administrative skills, knowledge and competencies required for their job.

(d) Work in coordination with others and imbibe the esprit-de-corps of the services.

(e) To appreciate the country’s rich traditions, history, culture and diversity and develop a nationalist perspective.

(f) To apply to administrative situations, concepts from the field of economics, law, management, public administration, political & constitutional theory and ICT.

(g) Have a greater appreciation of the interrelationship between the administrative and the political, economic and social environment and of the implications of governmental action on the nation's socio economic system.

(h) Have an all round personality by participation in co-curricular activities.

(i) Imbibe the spirit of physical fitness and be in sound health.
(j) Use the computer as an office productivity tool and learn the application of computer software packages.
(k) Draft & analyse Government Reports, Programmes and Projects.
OUR COMMITMENT
· To provide exposure to the best teaching material and resource persons to facilitate your professional, intellectual and emotional growth.
· To be courteous, friendly and responsive to your needs and aspirations.

· To be impartial, principle centered value driven and free from all affectations.

· To provide you with an environment of inquiry and freedom, but yet imbued with discipline, to foster your intellectual growth.

I won't accept anything less than the best a player's capable of doing... and he has the right to expect the best that I can do for him and the team

Lou Holtz

II
COURSE DESIGN

The Foundation Course is a transition from the academic world of the college and universities to the structured system of government. The course is designed in a manner so as to achieve the objectives outlined by arranging a combination of academic, outdoor and co-curricular activities. During this transition we shall endeavor to provide appropriate training inputs which would be useful to officers in understanding the basic concepts of governance and the rules and regulations which are necessary for effective performance in government. Officer Trainees shall also acquire the personality traits and attitudes necessary for effective functioning.

(A) ACADEMIC INPUTS

Academic inputs in the course would be provided in:
Political Concepts & Constitution of India

Law

Public Administration Public Administration

Management and Behavioral Sciences

Economics

Information Technology
Contemporary India & Global Environment

Language (Hindi)

Academic inputs in the course would be provided in Political Concepts & Constitution of India with a view to sensitizing future civil servants to the political theories, basic structure of our constitution, federalism, role of Judiciary, human rights, democratic values, fundamental rights and directive principles, foreign policy etc..

 In Law, officer trainee will be exposed to the concepts of rule of law, principles of natural justice, substantive and procedural laws of the land-IPC, CrPC, CPC, Indian Evidence Act, Legal structure etc which form the basis for all governmental function. In addition topics such as IT Act, Cyber crimes, Dowry Prohibition, Administrative law, Prevention of corruption act etc are also proposed to be covered.

In Public Administration we will introduce you to the structure of bureaucracy, the new challenges before it, basic administrative skills-time management, delegation, conduct of meetings, presentation skills, report writing, noting, office procedure and provide exposure to different areas of governance such Social Sector, Rural Development, Agriculture, Science and Technology, Biotechnology, PDS, Ethics, Role of Audit, Social Audit, Budgeting, Conduct rules, Disciplinary Proceedings, Disaster/crisis management, role of NGOs, people’s participation in governance etc. Special emphasis will be given to experiments in innovations in governance, e-governance, BPR, PPP etc. It will be our endeavor to sensitize the OTs on issues relating to gender, weaker sections, differently abled people and human elements in administration etc.
In Management and Behavioral Sciences, we will emphasis upon such management techniques and methodologies as are relevant in public administration. These will cover areas like leadership, motivation, team building, self awareness, communication, quantitative techniques-data analysis, project management, financial management, TQM, introduction to six sigma etc.

 The basic concepts of Economics including basic tools of economic analysis would be covered along with an exposure to some of the fundamental issues in different sectors of our economy and impact of liberalization. There will be special emphasis upon the new challenges and opportunities in the era of globalization, issues relating to W T O etc.

 Information Technology is rapidly revolutionizing the World. Hands on experience on computers would be a major input and Officer Trainees would be exposed to the latest in computer technology applications. We shall try to ensure that by the end of the course even the Officer Trainees with no prior exposure in this area develop adequate skills to handle computers and selected softwares with familiarity and ease.

There will be inputs on the Contemporary India & Global Environment with the objective of providing an overview of Indian history emphasizing on those aspects which have administrative significance and promote understanding about the various regional and cultural groups within the country, and also an appreciation of the various facets of Indian culture in a global perspective.

 Language teaching is an important activity of the Institute. It is compulsory for all Officer Trainees to pass the Hindi test at the end of the course. The Officer Trainees will be split into two streams i.e. those who are exempted from attending Hindi classes and those who are not exempted. This categorization will be done through a test conducted on the very first day of the programme. Assessment of performance in language will be a part of the overall course assessment of Trainees.

The number of sessions in different subjects would be as follows. Details of topics under each subject are as per the broad guidelines already finalized regarding Academic Course Inputs.
	Subject
	No. Of Sessions

	Contemporary India and Global Environment
	29

	Governance, Ethics and Leadership
	68

	Public Administration & Management
	63

	e-Governance
	29

	Law
	40

	Political Economy
	34

	Language
	20

TEACHING –LEARNING MATERIAL:

Background reading material has been provided for all the subjects. Attempt has been made to give you the reading material as per the topics to be covered during the course. These are also supposed to reinforce the class inputs. We have tried to select standard articles on different topics. Some of the modules/lectures may also be supplemented by handouts. The presentations made by speakers will be available online and you can access them from your computers. Please maintain subject-wise files to properly catalogue the material. Binding (stitching) services will be available free of cost at the reprography section at the end of the course.

COMPUTER SKILLS

Use of computers is increasingly becoming critical to an administrator's effectiveness. We propose to give considerable weightage to the acquisition of computer application skills during the course. Our inputs will cover MS-WORD, MS-EXCEL, MS-POWER POINT, MS-ACCESS, Data Analysis and Problem solving using MS- Excel’s advanced features and other multimedia softwares for those who have basic knowledge of Office 2000. This will also be supplemented by Web based instruction and officers are expected to devote time for self-learning. From this year, we also plan to arrange a module on GIS for giving hands on along with the theoretical inputs on the subject to clarify basic concepts and exposure on its practical applications in administration.

To put your IT skills in the right perspective, we shall also focus on the information technology revolution in India during some of the classroom sessions. You shall be exposed to leaders in the field both from the Government and the business sector. You will begin to appreciate the principles of e-governance, and the immense importance of computer applications in public service.

"Neither can embellishments of language be found without arrangement and expression of thoughts, nor can thoughts be made to shine without the light of language."
(B)
NON-ACADEMIC INPUTS

Sports serve the society by providing vivid examples of excellence.

OUTDOOR ACTIVITIES

There will be a lot of outdoor activities as course inputs. The day will begin with PT classes in the morning. There will be team games scheduled in the time-table in the evening. The Officer Trainees will also participate in a two-day Athletic Meet wherein they will get a chance to display their athletic prowess. The Officer Trainees will also get a chance to go for activities like visits to National Parks etc. There will be an extra-curricular module, where trainees can pick up skills such as photography, music vocal, games, etc.

Attainment of physical fitness is a goal that is considered an essential element of an officer’s personality, by the Academy. The Course Team would like to introduce you to the world of physical well being with a view to ensure that it becomes a part of your daily make-up for the rest of your life. A healthy mind in a healthy body is what we would like to strive for.

Each morning shall begin with Yoga. The Officer Trainees shall report for PT classes at 6.30 a.m. in the P.T.area. Absence or irregularity in PT classes will be treated on par with absence from classroom activities. Those who are sick will be allowed to leave after signing the sick register and obtaining necessary permission from the course team member present. Those who are seriously incapacitated by reason of any injury/high fever etc. which prevents movement to the PT area, shall call up the doctor and any member of the course team present before the time, explain their problem and seek exemption. Post facto medical leave shall not be allowed.

The Prescribed dress for PT Classes is:
a) Men -
White Shorts and T-Shirt/ Institute Track Suit, white socks.

b) Women-
White Salwar Kurta/Institute track Suit, White socks
Officer Trainees are expected to participate actively in games/activities.

Coaching in different games has been organized. Please make use of this opportunity to pick up some thing new. Besides, the Officers' Club will be organizing competitive events in many sports during the course in which all Officer Trainees are encouraged to participate. There will be a Cross Country Race and Athletic Meet as well as several short treks during the week end.

1.

TREKKING

The trek is perhaps one of the high points of the Foundation Course. (We are not being merely metaphorical). The treks expose the Officer Trainees to the natural grandeur and beauty of the hills and it is one of the most important activities scheduled in the Course. It is also one of the most exhilarating experiences one can have. The trek is not a test of your physical strength. It is a significant learning experience in group dynamics and brings out leadership qualities. The Nilgiri Hills evoke a sense of respect for nature as well as humility in any person who makes the attempt to know them. It is also a test of endurance and courage.

2.
VILLAGE VISIT

The Officer Trainees will go on a Village Visit, where they will stay in villages, to understand and be sensitised to the realities of rural India. They will be trained in the techniques of PLA and will be exposed to data collection and analysis; sampling, rural developmental schemes etc before the visit. On return they will submit individual as well as group reports and make group presentations.
India lives in her villages. Mahatma Gandhi’s words ring resoundingly true today also. But, it is also a fact that the majority of the poor also continue to reside in the rural areas. Therefore the village visit is an important component of the course, which aims at sensitizing the Officer Trainees to rural realities, through a structured study of a village. The Officer Trainees will go on the village visit from 1st November to 9th November. The visit has the following objectives:
1. Assess the dynamics of the socio-economic-political situation that exist in a village.

2. Describe the problems faced by the rural people especially the deprived sections and women.

3. Evaluate the spatial and temporal changes that have occurred in the village in terms of quality of life as a result of Government and non-Governmental interventions or through the sheer efflux of time.

4. Evaluate the working of various village level institutions, both formal and informal in terms of participation and effectiveness.

5. Recognise the importance of the need to learn from the villagers in evolving people based solutions to their problems.

6. Study the physical environment of the village in relation to ecological imbalances and vulnerability to disasters.

Do remember that the visit should not be reduced to a passive exercise, in data gathering and sight seeing. We expect you to apply your minds to the problems you see in the villages, think and suggest appropriate strategies for their solution.

The Officer Trainees will be staying in groups of five in different villages across the country. For this year's Village Visit the following districts have been chosen:

Officer Trainees are expected to conduct a survey in the village as per the guidelines provided to them. They will be given inputs on Data Collection & Analysis, Rural developmental programmes, Social sector, Role of NGOs, PLA techniques etc. to equip them adequately for the visit. On their return they will present a group report of the activities, findings and recommendations. This is a joint activity.

In addition individual reports on selected subjects are also expected. The findings of the group will be subjected to the scrutiny of their peers, and faculty. Questions will be posed to them. Marks are allotted for village study reports and presentations.
3.
HANDS ON PROJECT EXPERIENCE (HOPE REPORT)
The officer trainees will work in small HOPE Groups on certain selected and important topics in administration, governance and economy under guidance from a faculty member. Officer Trainees will submit & make presentation of their report.

Amongst the training techniques adopted by the Academy, the HOPE method stands out as both crucial and useful. The term syndicate means a combination of persons to promote some common interests as per the Oxford English Dictionary. It is an association of persons authorised to undertake some duty or activity.

The objective of HOPE group work is to promote teamwork in addition to honing up your capacity to assimilate facts and inferences on a new topic. The course team would like to utilize this methodology to strengthen your ability to work as a team towards a common goal, and produce collective results, which would be superior to your individual outputs.

The HOPE reports will be presented towards the end of the course in presence of a panel of judges and there will be an award for the best HOPE report. The group will be assessed on the following parameters:

(a)
Content

10

(b)
Methodology adopted

10

(c)
Presentation

10

(d)
Handling of Questions and Answers

10

(e)
Team work

10

Individual performance in a group will also be evaluated by his / her peers in the group. The HOPE Group will have to submit the report by the 29th of October. The report should be of approx 5000 words. Dates for HOPE presentations will be announced later.

Your essay is your argument.

4.
ESSAY COMPETITION
It shall be mandatory for every Officer Trainee to write an essay on any one of the following areas:

1. National Security
:

2. Human Rights:

3. National Integration:

The essay topic for each trainee will be finalized in the Counselor Group meetings. The essays should be less than 3000 words in length. They are to be submitted to the Training –I section, and the last date of submission is 20th February 2009.

This essay is evaluated by senior officers and gold, silver and bronze medals are awarded to the best three essay writers.

The tax payer – that's someone who works for the Government but does not have to take Civil Services Examination.
5.
FETE

 The Officer Trainees will be participating in and organizing a FETE in which they will be putting up stalls for eatables and recreation / games on a commercial basis. This will test their managerial and financial acumen, besides being an enjoyable experience.

 A Blood Donation Camp will be organized during the course. Clubs and Societies in the Academy, which are run by the Officer Trainees, also organize a large number of activities like debates, quiz and events etc. which enrich the campus life.
6.
CULTURAL ACTIVITIES

There will be a number of cultural activities during the course. Eminent Artistes, both national and international would be coming to theInstitute to give performances. Besides, the Officer Trainees will also be putting up a number of cultural programmes, wherein they will get a chance to showcase their talents. The officer trainees will be given some exposure in dramatics and will be participating in One Act Play competition.

 India day will be celebrated during the course. On this day, the culture, customs, art & crafts and cuisine of different regions of the country will be on display - both through outdoor and indoor activities. India Day celebrations help to build pride for the rich national heritage

The cultural activities in general will also help in appreciation of the richness and diversity of Indian Culture.

If you are not criticized, you may not be doing much.
7.
REPORT WRITING

An Officer is known by his reports. Report writing skills are an essential part of an effective officer’s basic administrative capabilities. The course design gives sufficient priority on this and various learning events have been planned during the course to improve such skills. The Counsellor Group meetings will also provide a forum to take up this aspect for discussion. Officer-Trainees will be assessed on report writing skills. Officer Trainees are expected to submit few analytical reports as outlined below:

(a) A report on a critical issue/area identified during the village visit. The length of the report should not exceed 1200 to 1500 words, and will carry 15 marks.

(b) There will be few sessions on WAC i.e. Written Analysis of Case in certain subjects during the course

Your report writing skills shall also be honed further, and tested in the HOPE Group exercise in which all of you will participate.
8.
CLUBS AND SOCIETIES

A variety of indoor and outdoor activities is available to Officer-Trainees and are organised through Officer’s Club. The club is run by the elected representatives of the Officer-Trainees under the over-all guidance of the Director's Nominee. The activities of the club provide an excellent medium to the Officer-Trainees for self-expression and self-development. These activities not only enrich the Institute's campus life but also activate every Officer-Trainee's desire for creative expression. All Officer-Trainees are expected to actively participate and make full use of the facilities according to their tastes and disposition. The Institute places great emphasis on these activities and they form an important basis for the end-of-the-course assessment. You will be briefed separately about the activities of the club.

The Club will offer extra curricular activities ranging from classical music and film appreciation to skills in the fine arts such as in sketching, painting, photography etc. The extent and quality of participation in these activities will be reflected in the Director General's assessment.
DIRECTOR GENERAL'S NOMINEE: Sri.K.Nageswara Rao, Director (TC)
The problem is never how to get new innovative thoughts into your mind, but how to get old ones out. Every mind is building filled with archaic furniture. Clean out a corner of your mind and creativity will instantly fill in.

9.
EXTRA CURRICULAR MODULE
The endeavour of the course team is not merely to provide academic inputs, but also to ensure that during the course there is enrichment of your overall personality and officer like qualities are inculcated. Towards this end great care has been taken to develop a comprehensive module for you.

All officer Trainees are expected to give their options for various activities in the extra curricular module. They may choose from
(i) Games (Badminton, Tennis etc.)
(ii) Photography

(iii) Indian Classical Dance
(iv) Music Vocal

(v) Communications
ECM sessions shall be scheduled in the afternoons of working days. We will provide you with the best of coaches and instructors for these activities.

The true test of character is not how much we know how to do, but how we behave when we don't know what to do.
Jon Halt

III
CONDUCT

(A)
OUR EXPECTATIONS

1.
PUNCTUALITY: We believe that punctuality forms the basic fulcrum around which discipline revolves. We expect that you will reach the venue of any scheduled event, academic or otherwise, five minutes ahead of time and will be seated in your allotted place-position at least two minutes before the event. This is our first expectation from you and we hope that you will not give us any occasion to remind you of it during the course.

2.
BEHAVIOUR: We expect the highest standards of behaviour and decorum, befitting an officer - both inside and outside the Academy. We expect you to be courteous and well mannered towards each other, with staff and with the faculty. Officer Trainees must ensure that their behaviour towards Officer Trainees of the opposite sex is beyond reproach.

3. PARTICIPATION: This is your course. What you get out of it will depend a good deal on what you put into it. We would like you to participate fully in all the activities that make-up the Course. Do let us know where the bottlenecks are or where you see a possibility for further improvement. When you participate in classroom discussions we expect you to be polite and considerate to all others present.

4. DISCIPLINE:. Discipline is non-negotiable. As civil servants, a strict code of conduct and norms of behaviour bind each of us. We expect you to follow the code of conduct and these norms of behaviour in letter and spirit and set for yourselves the highest standards.

5.
ATTIRE: We expect you to be appropriately attired for every occasion. The details about what constitutes proper attire were included in the joining instructions and the booklet on “Shistachar”; please read them once again. The dress for classrooms is expected to be simple, sober and dignified. Officer Trainees will not attend classes in T-shirts, jeans and sneakers. Gentlemen officer trainees are not to wear slippers or sandals. Lady Officer Trainees are expected to attend classes in sarees, salwar kameez or churidar-kurta. This dress code will also apply to other premises like the main Academy building, mess, lounge, library etc.

On formal occasions, the office trainees shall be in the prescribed formal wear. Gentlemen officer trainees are advised that black or white sherwani and churidar or black or white Jodhpuri coat and trousers are the preferred formal attire. Lady Officer Trainees should wear sarees of sober colours on such occasions.

6. MATURITY, CREATIVITY AND ENDEAVOUR: Above all we expect Officer Trainees to behave like mature individuals. A mature person does not indulge in deviant or self destructive behavior. He does not burn up in anxiety. He neither resents authority nor does he become overbearing when he is himself in a position of power. In short, mature persons are balanced people who are an asset to any organization. Creativity is that spark which improves all human endeavour, and makes that critical difference between the great and merely good. We hope that you will contribute creatively to all activities and raise the standard of the course. Above all, an officer is expected to excel and constantly strive towards setting higher benchmarks. We expect from you these qualities of head and heart.

We have mentioned above only those aspects which we consider to be absolutely critical. A detailed code of conduct is dealt with elsewhere in this manual. The booklet on “Shistachar” also gives you elaborate details of expected behaviour. These are mandatory reading!

(B)
GUIDELINES FOR CONDUCT
1.
General Conduct:

· Residence in the Campus is compulsory; spouses, friends or relatives of the Officer Trainees will not be permitted to stay on Campus under any circumstances. Violation of this will be considered an act of indiscipline.

· Officer Trainees should not play loud music in their rooms or speak loudly in lounges or the corridors.

· Keeping or consuming alcoholic drinks in the Academy is not permitted. Inebriated conduct will invite expulsion from the course and action under Conduct rules.
· Smoking is not permitted in class-rooms, or in the auditorium. Even in places where smoking is permitted, it is an expected courtesy to seek the permission of others before lighting up.
· Officer Trainees are not permitted to keep private vehicles in the Institute.
· The entire range of activities at the Academy, including co-curricular and extra-curricular activities, are integral parts of the course and Officer Trainees are required to take an active part in all of them.

· Redressal of grievances, if any, should be sought within the Academy. A direct representation to the Ministries of the Government of India, without going through the proper channel, violates the Conduct Rules.

· Personal firearms are strictly prohibited on campus.
2. CONDUCT IN CLASS:

· Officer Trainees are assigned specific seats in the lecture halls. Each Officer Trainee is expected to take the assigned seat before the session commences. Attendance would be taken in accordance with the seating arrangement.

· The Institute encourages freedom of expression and diverse viewpoints. Alert and active participation in class room sessions is encouraged and expected. Politeness in discussions is a hallmark of an officer. You are expected to listen carefully to the views of others and raise your hand to be called upon by the presiding officer, before making any points of your own. Officer Trainees are also free to meet faculty members after the class, to seek any further clarification.

3. Identity Cards:
· Officer Trainees are issued identity cards for the duration of the course they attend. This identity card has to be carried by the Officer Trainees at all times, both within and outside the campus.

LAPEL CARDS:
· Each Officer Trainee is issued a lapel-card with his/her name printed on the card. These lapel-cards should be pinned on to shirts, pullovers, jackets or sarees, as the case may be. It is compulsory to wear these cards during working hours, in classes, in the mess and on all formal occasions in the Institute.

4. LEAVE & ABSENCE:

· All course activities, including classes, PT and extra curricular activities deemed compulsory by the course team constitute official duty for the course participants. No officer trainee shall absent himself/herself from any of these activities.

· Course activities have been designed in a manner in which they merge into each other. Therefore, it would not be possible to grant any leave during the course. Leave may be considered only in exceptional circumstances. Ordinarily, requests for leave will not be entertained.

· If any trainee is not in a position to attend a session due to medical reasons, he/she shall take prior permission and submit an application for Medical Leave to the CC and in charge of discipline. In case of an extreme emergency requiring either bed rest or hospitalization, they should intimate it through a fellow trainee to the Course Coordinator. Remember that a file is being maintained about your state of health and all requests put in by you for medical leave.

· All Officer Trainees are required to reside on Campus during the entire duration of the Foundation Course. No officer-trainee shall leave the Municipal Limits of Hyderabad without obtaining prior written permission from the course authorities, even on holidays or weekends.

6.
PENALTIES:

· We are confident of full participation in all activities by the Trainees. Any absence without explicit permission would be treated as "unauthorized absence from duty" and will be dealt with as per rules. The range of penalties, (which you may be required to suffer), may be either in the form of negative marking, as prescribed, or under the Rules relating to Conduct and Discipline or both. We sincerely hope that no occasion would arise, which would compel us to resort to such drastic measures.

· At any point of time during the course, if any Trainee indulges in any act of misconduct or indiscipline, the course authorities may relieve him/her from the course without any notice and a report to the controlling authority will be made.
· Officer Trainees may kindly note that in the interests of conservation of electricity, they are expected to switch off all the electrical appliances and lights, whenever they leave the room. Violation of this norm will attract a fine of Rs 250.

· Water is a scarce resource. Officer Trainees are expected to ensure that taps are properly closed, whenever they leave the room. Violation of this norm will attract a fine of Rs 500.

7.
INFORMAL MEETINGS WITH THE FACULTY
· Officer Trainees are expected to call on their counselors and other faculty members and meet them informally in their residences. These informal meetings are considered an important part of the community life at the Academy. Kindly be punctual on such engagements, and inform the host/hostess in advance.

8. BEHAVIOUR DURING GUEST LECTURES
· Never leave the class till the guest speaker leaves. Courtesy demands that you rise from your chairs at the end of the session and wait till the guest speaker leaves the room.

· While we encourage you to ask questions to the Guest speakers, please learn to be careful in framing of the same and the need to be polite and dignified. Please remember that they are the guests of the Academy and have to be given due respect and regard. They also have the highest expectations from you.

'Character is, doing the right thing when no one is looking.'
You can't cross the sea merely by standing and staring at the water.
Rabindranath Tagore

IV. SESSION TIMINGS
 Classes will be of 70 minutes duration both in the forenoon and in the afternoon. The session plan for each day will be as follows:

Forenoon:
This will consist of three sessions
	I Session
	::
	10.00-11.10 am.

	II Session
	::
	11.20-12.30 pm

	III Session
	::
	12.30-01.40 pm.

Afternoon:
There will be two sessions
	I Session
	::
	02.30-03.40 pm.

	II Session
	::
	03.50-05.00 pm.

V. FEEDBACK

It is our endeavor to provide you with the best possible academic inputs. The Institute has devised a computerised method of getting your feedback, on which much reliance is placed by us. For giving your evaluation of the academic sessions, an online feedback system has to be compulsorily filled in by the Officer Trainees preferably daily or latest by 12:00 midnight on the succeeding Sunday. The feedback provided remains confidential and anonymous. We would request you to fill in the online feedback form diligently, responsibly and in a constructive manner. Giving feedback regularly is an index of your commitment to the course and sense of responsibility.

We now accept the fact that learning is a life long process of keeping abreast of change. And the most pressing task is to teach people how to learn.

Don't walk in front of me; I may not follow. Don't walk behind me; I may not lead. Just walk beside me and be my friend.

Albert Camus

VI.
COUNSELING

The Institute places a great deal of importance upon Counseling as a mode of interaction between the faculty and the respective counselees. The Counsellor is a friend, a guide and a person who is genuinely concerned about the individual needs of the officer trainees.

Each trainee is attached to a Counsellor for closer interaction, facilitation of training and advice on personal matters. Formal counsellor group meetings will be scheduled in the timetable. However, informal meetings with the counselor are also welcome. The trainees are expected to be in close association with their counselor and establish an effective rapport. This will enable the Counsellor to give individual attention to each of her /his counselee, besides crystallizing the learning points for the officer trainee.

Each officer trainee will be expected to write a weekly learning log and send to their counselor by e-mail every Monday. Learning Log provides an opportunity to reflect upon new learning and is also a record of continuing professional development.
The counselors / Faculty Associates are:
1. Mr.K.Nageswara Rao, Director (TC)

2. Dr.O.Vijayasree, Manager (T&C), CCDM

3. Mr.D.Siva Prasad, Faculty Member

Education is not a preparation for life........ education is life itself.

John Dewey

VII. ASSESSMENT AND EXAMINATIONS
The Foundation Course aims at enhancing professional knowledge, providing job oriented skills, inculcating espirit de corps, and building appropriate attitudes and values. We try to achieve these objectives through a harmonious blend of academic and extra-curri
cular inputs. We expect the course will help the Officer Trainee not only to acquire more knowledge and professional skills, but also to imbibe officer like qualities and understand the administrative environment. Regular evaluation of these qualities would form part of our duties. We do not intend to burden you with heavy end of course examinations, but would prefer to test you as you go along the course, through examinations and also observation and interaction.

The overall breakup of evaluation is as follows:

Director General’s Assessment

-
150

 Academic Inputs

-
450

Total

-
600

Proficiency in various subjects will be evaluated through concurrent examinations, end of course examination, quizzes and other methods, as outlined below:

	Subject
	Marks

	Contemporary India and Global Environment
	75

	Governance, Ethics and Leadership
	100

	Public Administration & Management
	90

	e-Governance
	30

	Law
	75

	Political Economy
	80

	Total
	450

With respect to soft skills, values and attitudes, Officer-Trainees will be assessed on a continuous basis on their participation and performance during the trek, syndicate work, village visit, other extra-curricular activities, their general behaviour, punctuality and personal conduct. This evaluation forms part of the Director's Assessment.

· There will be a Hindi test for 50 marks at the end of the Course. Marks obtained in Hindi are not added to the aggregate. However, it is a compulsory paper and failure in this examination will mean failure in the Foundation Course Examination.

· Officer Trainees will have to secure at least 50% marks in each subject to pass the examination.

· An Officer Trainee, who fails in any of the six prescribed subjects as mentioned above or in any qualifying tests (Hindi and Computers) shall not be entitled to any credit for the Foundation Course Examination carrying 450 marks. In other words, in such an event, he/she shall get '0' out of 450.

· There will be a test of physical fitness at the end of the course.

Let me win, but if I cannot win, let be brave in the attempt.
 Special Olympics Motto

VIII. MEDALS AND AWARDS

A number of medals and trophies will be awarded to the Officer-Trainees who distinguish themselves in various activities in the Academy. Details of these medals and trophies are given below:-

ACADEMIC AWARDS

1. Director General's Medal/Trophy for the Officer-Trainee who achieves
 the best all-round record at the Academy in the Foundation Course.

2. Director General's Medal for the highest marks in "Contemporary
 India and Global Environment" at the Foundation Course Examination.
3. Director General's Medal for the highest marks in "Governance, Ethics
 and Leadership” at the Foundation Course Examination

4. Director General's Medal for the highest marks in "Public
 Administration & Management" at the Foundation Course Examination

5. Director General's Medal for the highest marks in "Law" at the
 Foundation Course Examination.

6. Director general's Medal for the highest marks in "Political Economy"
 at the Foundation Course Examination

7. Director General's Medal for the highest marks in "e-Governance"
 at the Foundation Course Examination

OTHER AWARDS
1.
Director General's Running Shield for the best Hope Group Report.

2.
Director General's (Gold/Silver/Bronze) Medals for the best Essay

3. Medals (Gold, Silver and Bronze) for the Village Study Group Report
4.
Director General's medal for the best performance in PT (for men).

5. Director General's medal for the best performance in PT (for women).

A master can tell you what he expects of you. A teacher, though, awakens your expectations.
Patricia Neal

ESPRIT DE CORPS

We have identified the following special qualities as conducive to and reflective of esprit-de-corps:

(1) Commitment to public service

(2) Belief in the unity and integrity of India and its pluralistic culture

(3) Understanding the inter-dependence of various public services and appreciation of the need for harmonious relationship and mutual co-operation for achievement of the common goal.

(4) Spirit of fellowship, fraternity and common brotherhood.

(5) Readiness to empathise as well as share difficulties and dangers faced by others.

(6) Willingness to sacrifice for the common good/group interest.

(7) Sense of values, as enshrined in the Constitution of India.

(8) Ability to transcend the narrow loyalties of service, caste, creed, region and religion.

(9) Liveliness, humour and wit.

(10) Passion to strive toward excellence in all spheres of collective activity.

IX
ESCORT DUTIES

Officer Trainees designated as Escort Officers shall have the following responsibilities:-

1.
To ensure that the Institute Staff Car is detailed by the Protocol Section in time to receive the Guest Speakers at the Railway Station/Air Port etc. In case of a VIP, arrangements regarding reception at Airport/Railway Station may have to be worked out.

2.
To inspect the room allotted to the Guest Speaker and ensure that the room is well equipped.

3.
To receive the Guest Speaker on arrival, escort to the room and to look after him during his/her stay in the Academy. It however does not mean that the Officer Trainees shall unnecessarily waste time hanging around and miss the classes or other activities.

4.
To acquaint the Guest Speaker with the Course Design, the syllabus prescribed and other activities in the Academy, if he/she is not already familiar with the same, well before his/her scheduled session.

5.
To inform the Guest Speaker about the duration, number and nature of his/her lecture(s) / Participation.

6.
To collect the BIO-DATA of the Guest Speaker on his/her arrival. The Guest details should be filled in the workflow automation system by the Escort officer immediately. The BIO-DATA should be handed over to the TRD Cell the same day.

7.
To ascertain any special arrangements the Guest Speaker would like to be made in the lecture hall, like provision of Slide Projector, OHP etc.

8.
To ensure that the Guest Speaker is invited to all the functions of the various societies/ clubs, which are scheduled during his/her stay. A formal concurrence/ invitation should be obtained from the respective Director General's Nominees, for such purposes.

9.
To ensure that the arrangement for the Academy Staff Car for his/her return journey has been made by the Protocol Section.

10.
To ensure that the TA particulars are filled in by the guest in the printed form provided and deliver the same to Training Section.
11.
To introduce the Guest to the audience based on the BIO-DATA already collected for the purpose.

12.
To ensure that the nameplates are ready in time and placed on the table before the lecture.

13.
To ascertain from CC/Module Co-ordinator whether the lecture is to be audio or video recorded and ensure arrangement for the same.

14.
To ensure that the reception has all the details of arrival and stay and keep the reception informed of your whereabouts so that in the event of an unscheduled arrival of the guest, you can be located and informed.
15.
To organise the following, in consultation with the internal faculty member concerned, in respect of guest lectures:

(a) To preside over the guest session, if called upon to do so, and ensure that the meeting is conducted in a manner which neither embarrasses the Guest Speaker nor the Academy in any way.
(b) After the talk is over, announce that the Guest Speaker would welcome questions from the audience (unless the Guest Speaker has any objection to this, which should be ascertained well in advance.)
At the end of the session, thank the Guest Speaker on behalf of the Officer trainees, the Academy and himself/herself

"Teachers open the door. You enter yourself."

SEVEN PRINCIPLES OF PUBLIC LIFE

SELFLESSNESS
Holders of public office should take decisions solely in terms of the public interest. They should not do so in order to gain financial or other material benefits for themselves, their family, or their friends.

INTEGRITY

Holders of public office should not place themselves under any financial or other obligation to outside individuals or organisations that might influence them in the performance of their official duties.

OBJECTIVITY

In carrying out public business, including making public appointments, awarding contracts, or recommending individuals for rewards and benefits, holders of public office should make choices on merit.

ACCOUNTABILITY

Holders of public office are accountable for their decisions and actions to the public and must submit themselves to whatever scrutiny is appropriate to their office.

OPENNESS

Holders of public office should be as open as possible about all the decisions and actions that they take. They should give reasons for their decisions and restrict information only when the wider public interest clearly demands.

HONESTY

Holders of public office have a duty to declare any private interests relating to their public duties and to take steps to resolve any conflicts arising in a way that protects the public interest.

LEADERSHIP
Holders of public office should promote and support these principles by leadership and example.
Institute at a Glance
ACADEMIC COUNCIL MEMBERS

Dr. V.P. Jauhari, (b.1949) had his Masters from Allahabad University, Punjab University and London School of Economics (LSE), UK. Though a serving bureaucrat he has an extensive work experience in the field of Environmental Management at state, national and international levels. He headed the Ministry of Environment & Forests in the Government of Andhra Pradesh and the State Pollution Control Board. He has also worked in the Ministry of Environment & Forests, Government of India, apart from working as head of intergovernmental body, sponsored by UNEP, called South Asia Co-operative Environment Programme (SACEP) at Colombo. He has worked as consultant to many bilateral and multilateral organizations including UNESCAP/World Commission on dams etc. Currently, he is Director General of Dr. MCR HRD Institute of AP in the rank of Chief Secretary. He has authored many books on subject of environment. He has done his Ph.D on subject of environment for Punjab University

Dr P. Dayachari, I.A.S (R), B.SC, M.A. (Economics),Ph.D(Economics), LL.B., M.C.A., Diploma in Russian Language. He is also worked in Sub Collector in Vijayawada, Joint Collector of Nellore and West Godavari, Collector of Nalgonda and Visakhapatnam, M.D., Tourism, Commissioner, Marketing, Commissioner, Transport, M.D of A.P. Dairy and Chairman, Tobacco Board, Consultant in USAID, Addl. Director General, Dr. MCR HRD IAP. Widely traveled Hobbies include Music, Theatre & Literature. Penned prize winning stories. Married to Shobhana and has two daughters Samata and Swechcha. Presently working as Additional Director General, Dr. Marri Channa Reddy Human Resource Development Institute of Andhra Pradesh.

M. Rama Prasad, IFS, M.Sc (Zoology), MA (ASTRO), MA (Philosophy) AIFC, MSIF. Born on 25.05.1955 hails from Krishna District in Andhra Pradesh. He did his post graduation in Zoology from Andhra University, Visakhapatnam. He was selected for the Indian Forest Service in the year 1983. Underwent Training in Indian Forest College Dehra Dun and Foundation Course in the LBSNAA Mussorie and was allotted to the Andhra Pradesh Cadre. He worked in various assignments such as Divisional Forest Officer, Conservator of Forests, Regional Manager AP Forest Development Corporation, Chief conservation of Forests in different districts of Andhra Pradesh. Presently working as Joint Director General, Dr. Marri Channa Reddy Human Resource Development Institute of Andhra Pradesh.

Rajiv Ranjan Mishra, B.Tech (Mechanical from IIT Kanpur and joined Indian Administrative Service in 1987 in Andhra Pradesh cadre. Worked in various capacities in Govt. of Andhra Pradesh and Govt. of India such as Joint collector, East Godavari, District Collector, Medak, General Manager, Handicrafts and Handloom Export Corporation, Ministry of Textiles, Govt. of India etc. He served as Deputy Director (Senior) in LBS National Academy of Administration, Mussoorie between 2003 – 2006 and was incharge of Centre for Disaster Management. He is a National core trainer in Incident Command System in the collaborative programme between LBSNAA & USAID. Participated in Faculty exchange programme between LBSNAA & University of Texas, Austin. Presently working as Secretary, Irrigation & CAD, and Govt. of Andhra Pradesh.

Vasudha Mishra joined the Indian Administrative Service in 1987 in Nagaland cadre & came on transfer to Andhra Pradesh cadre in 1991 after her marriage to her colleague & batchmate Shri Rajiv Ranjan Mishra. She worked in various capacities in Nagaland & Andhra Pradesh including district Collector West Godavari. She worked in Ministry of Home affairs as Private Secretary to Minister of State for Home Affairs. She served as Deputy Director (Senior) in LBS National Academy of Administration, Mussoorie between 2003 – 2006. She is a Post graduate in Botany from Delhi University. She is trained in a Trainer’s Training Programme from RIPA International, London. She is a National Core Trainer in the Incident Command System in a collaborative programme of Govt. of India & USAID. She participated in a faculty exchange programme between LBSNAA and University of Texas at Austin. She has a diploma in French from Bharatiya Vidya Bhawan, New Delhi. She likes reading, listening to music, theatre & watching cinema. Presently working as Secretary, Finance, Govt. of Andhra Pradesh.

Chiranjiv Choudhary (IFS: 1989 Andhra Pradesh) After completing 10+2 from Sainik School Tilaiya (Hazaribagh, Jharkhand) did Bachelors degree in Zoology (H) from Hans Raj College, Delhi University and Post Graduation in Anthropology from Department of Anthropology, Delhi University. During the job completed Masters in Public Policy and Sustainable Development from TERI University, Delhi. Worked in various positions in Forest Department, Rural Development and Tribal Welfare Department in districts of Andhra Pradesh. Subsequently worked as Deputy Advisor (SGSY) in the Ministry of Rural Development and Deputy Director (Senior) at Lal Bahadur Shastri National Institute of Administration, Mussoorie on deputation to Govt. of India. Currently, working as Additional Secretary in the I&CAD Department, Govt. of AP. Written articles in different journals on Tribal issues, Poverty Alleviation etc. The main areas of interests are, Microfinance and Self-Help Group, Integrated Watershed Development, Participatory Forest Management, integrated development with convergence of benefits of various development schemes, issues related to Tribal development, Forest Tribal interface.

Kalluri Nageswara Rao, M.Sc, Statistics, 1978, Director (Trg. Cordn.) Dr. MCR HRD Institute of AP. He is also worked in (Temp.) Lecturer in Statistics, S.K. Univ., Anantapur, AP before joining in to Govt. Service. Got Selection as Statistical officer, AP Economics and Statistical Services through APPPSC in 1984. Worked as Statistical Officer, NSRC CADA, Guntur. AP. Statistical Officer, O/o Chief Planning Officer, Guntur dt. (In charge of socio economic surveys, employees census, crop estimation surveys, collection of prices for price index etc.) Worked as Asst. Planning Officer, AP University of Health Sciences, Vijayawada. Worked as Statistical Officer, O/o Chief Planning Officer, Krishna dt. Worked as Statistical Officer, S.C. Coop. Fin. Corpn., Krishna dt. Worked as Project Officer, (Trg. & monitoring), Vijayawada Slum Improvement Project, (ODA Project, and UK aided Project). Worked as Chief Planning Officer, Adilabad and Kurnool districts., who is head of office of the district of the planning dept. Joined in the Dr. MCR HRD IAP as Senior Faculty Member, (April 1995). Areas Of Specialization Recognised User (Trained and Certified Trainer by DoP&T, GOI) for Direct Trainer Skills (DTS), Design of Training (DOT), Training Needs Analysis (TNA), Evaluation of Training (EOT).

K. Jagan Mohan Gowd, M.Sc, M.Ed., Joint Director (ATW), Dr. MCR HRD IAP He is worked in Treasuries & Accounts Department. He also worked in Deputy Director (Budget authorization) which is a critical part in the State flow of funds after Legislature approval of Budget. Worked as District Treasury Officer in three Districts, (ONGOLE, GUNTUR and MEDAK) though belonged to a department which is maintenance oriented and regulatory department was involved in developmental activities while working in the Districts – worked as Special Officer PRAJAPATHAM. Worked as Member Staff Review Committee of the State Government. Worked as Additional Counting observer during Elections and entrusted with confidential work relating to Elections by the District Administration.

Dr. O. Vijayasree, M.A., Psychology, Udaipur University, Ph.D. Psychology, Gujarat University. Above 25 years of Training/Teaching/Research experience in the following organizations. Worked as consultant, Head of Center for Human Development & Head of center for Urban Development Studies. At Dr. MCR Human Resources Development Institute of AP, Hyderabad since 2000. Currently working as Manager (T&C), Centre for Change & Delivery Management at this Institute. Also Worked in National Institute for Small Industries Extension Training (NISIET), A Central Government organization, Hyderabad; Bapuji Institute of Management, Davangere, Karnataka State; Kirloskar Institute of Advanced Management Studies, Harihar, Karnataka State; School of Management Studies, Institute for Higher Education, Kano, Nigeria; Indian Institute of Management (IIM), Ahmedabad, Gujarat.
Life member of Hyderabad management association (HMA). Life member of HRD (Human Resource Development) network. Member of NLP (Neuro linguistic program) association, Florida, USA. Some of major responsibilities carried on include: Designing and delivering customized and open training in General management areas like Conflict Management, Communication Skills, Personality Development, Management of Change, Team Building, Negotiation Skills, Motivating People at Work Time Management Skills, Creativity and Innovation, Problem Solving Techniques, Leadership, Emotional intelligence, Stress Management, Managing Difference at Work, Gender Sensitization , Participatory Management, Good Governance, Work – Life Balance.

S. Sasikala, Senior Faculty & Centre Head, Human Development is Post Graduate in History, Public Administration with bachelors degree in law. She belongs to 1994 batch Group I service (Treasuries and Accounts Department). Before joining this Institute she has worked as Treasury Officer and Pension Payment Officer. She has to her credit more than a decade of experience in training. She is the first Master Trainer from the State in Direct Trainer Skills accredited by Department of Personnel & Training, Govt. of India. She is a Recognised User/trainer in Design of Training, Training Needs Analysis, Management of Training, Systematic Approach to Training. She has been trained in IGNOU, New Delhi & Milton Keynes Open University, UK in Distance Learning Methodology. She has developed self instructional material, audio/video material in Distance Learning. Apart from the process based courses she is trainer’s trainer in several subject areas. She participated in training programme on Planning and Implementation of Information Systems for electronic governance for APCIOs organized by IIM, Ahmedabad.

P.V. Raghu had his B.Tech (Civil) from National Institute of Technology, Warangal and M. Tech, (Structural Engineering) from JNTU, Hyderabad. He is Head of Civil Engineering Section in Technical Education department and presently heading Centre for Urban Development Studies and organizing the urban related training programmes in this Institute since 2005. He had worked as Deputy Executive Engineer in Integrated Tribal Development Agency & Andhra Pradesh First Refusal Health Project (World Bank) about (5) years and executed all types of civil engineering works. He has presented a paper “Tips of water harvesting & effective use of domestic waste waters in highly populated urban areas” in International conference on Water & Health held at Mysore. He participated the Programme on Planning and Implementation of Information Systems for Electronic Governance for AP CIO’s for about 3 months which was organized by Indian Institute of Management, Ahmedabad. He has Coordinated in the preparation of “State Development Report” on Urban Development and Housing in Andhra Pradesh, a HUDCO consultancy project. He is also holding Performer HUDCO Chair incharge. He worked as a Course Director for Indian Foreign Service & Indian Economic Service probationers. He attended several national, regional training programmes related to Civil Engineering, Direct Trainer Skills (DTS), Design of Training (DoT), Management of Training (MoT&T), organized by All India Council of Technical Education & Department of Personnel & Training, Govt, India, New Delhi. His Ph.D in Civil Engineering is in progress.

D. Siva Prasad, Faculty Member did M.A (Public Administration form Sri Venkateshwara University, Tirupati and P.G. Diploma in Industrial Relations and Personal Management from Osmania University, Hyderabad. Trainer for Design of Training (DOT), Management of Training (MOT), Systematic approach to Training (SAT) courses and conducts trainers training courses in Office Management, Conduct Rules, Disciplinary and Vigilance Procedures, Child Labour, Right to Information Act (RTI), Six Point Formula (SPF) etc., Associated with developing departmental and functionary manual by various departments of Government of Andhra Pradesh. Involved with Production of 110 hours of training modules by the HRD IAP on DVD format. Developed various training modules and material which was published by the Institute.. Visiting faculty to various state, central and public sector institutes and organizations.

Dr. M. Bhasker Rao, M.Tech, Ph.D in industrial Engineering. Direct Recruitment as AE (State RWS Department in 1986). Worked in various places including Centre for Disaster Management, APARD. Engineering College for 31/2 years. Worked on deputation to IHRD as Asst. Technical Advisor (In-charge of IIT). Presently working as Head, Centre for Disaster Preparedness, Dr. MCR HRD IAP

S. V. Ramana Swamy, B.TECH (ELECTRONICS & COMMUNICATIONS ENGG.) He worked as R&D engineer in Quantum Electronics, Vidyanagar, Hyd., As lecturer in M.S.S. Polytechnic, NILANGA, He also worked as R&D engineer in Global Electronics for 3 years, Narayanaguda, Hyderabad. During the above period designed and installed many automatic and knowledge based systems at various private, public and govt. organizations. Since28th June1990 worked in various cadres Associate Lecturer, Lecturer, Sr. Lecturer, Head of ECE Section, at various Govt. Polytechnics in A.P. During the above period guided about twenty (20) projects of both Software and Hardware, He was guest faculty for M.C.A. at Kakatiya University, WARANGAL. He was responsible person for conducting Fundamentals of computers (“O” level course) awarded by SBTET. Presently working as General Manager (IT) at Dr. MCR HRD Institute of A.P. Hyderabad since 5th October 2007.

R. Chakradhar, Manager (IT), (M-Tech (EPS)) from JNT University College of Engineering , B-Tech (EEE) from JNT University College of Engineering, Hyderabad, PGDTCA (Post Graduation Diploma in Teaching Computer Applications) from NITTTRI, Chennai. APCIO (Andhra Pradesh Chief Information Officer) Training for about 3 months from IIM, Ahemedabad. He is also worked in Lecturer/ Senior Lecture in Electrical and Computer Engg. In Govt., Polytechnics for a period of 12years. Two years Assistant Director (Tech) in O/o Commissioner Department of Technical Education, Government of Andhra Pradesh, Hyderabad. Manager-IT for last 2 years 6 months Infrastructure, Software, Training. He Attended 4 weeks Induction Programme. Two weeks Advanced Induction Programme. Curriculum Development. Teaching Methodologies. Direct Trainer Skills (DTS) Design Of Training (DOT). Software Skills are Windows XP, Windows 2003 Server, Red Hat Enterprise Linux, UBUNTU, Mandriva Linux, Fedora. Proficiency in System Administration, UNIX and Network Administration, Web Administration, RHCE, SAP- BASIS (Administration), MS-Office, Oracle, IT-infrastructure Management etc.,.
R. Venkata Ramana, B.Tech in Civil Engineering from Kakatiya University, Under taken training program on Planning and Implementation of Information Systems for Electronic Governance for the CIO’s of A.P. Government conducted by IIM, Ahmedabad. Certified Lotus Notes professional in Development and System administration from IBM. He expertise in Trainer development, Training Management, Design and Development of Training modules in Information Technology, Design and implement Enterprise Messaging and collaboration system in organizations. Working as Manager (IT) in Dr. Marri Channa Reddy Human Recourse Development Institute of Andhra Pradesh from 2006. Dr. MCR HRD IAP is an Apex Training Institute of the State Government of Andhra Pradesh, which coordinates the Human Recourse Development and Training of all the State Government Employees. Worked as Asst.Executive Engineer in Inter State and Water Recourse (IS&WR) unit of I&CAD department from April 2005 to August 2006. Worked as Manager (Software) in Dr. MCR HRD IAP from November 2001 to April 2005. Worked as Asst.Executive Engineer in I&CAD department from 1992 to 2000. On deputation to Jammu & Kashmir from Dr. MCR HRD Institute, design and delivered a customized computer training programme to the officers of J&K, Secretariat at Srinagar. Trained 15 Engineers of J&K government in system administration and managing collaboration servers for one month at Srinagar. Coordinated 7th and 8th batch of APCIO Training programme conducted by IIM, Ahmedabad. Designed and conducted more that 100 programs in MS-Office, MS Access, Excel Programming, Relational Database Management System and Network and System Administration in Dr. MCR HRD

Dr.G. Noah, M.V.Sc, Master of Veterinary Science, Jr. Faculty in MCR HRD IAP. He is also worked in Mandal Animal Husbandry Officer, District Resource Person (R.R) Faculty in RAHI Centre. Trainings under gone Direct Trainer Skills, Design of Training, Management of Training. Online certificate course in disaster Risk Management
Dr. K. Jagan Mohan Reddy, Faculty Member Dr. MCR HRD I Obtained Bachelors and Master’s in Veterinary science from the College of Veterinary Science, ANGRAU, Hyderabad. Earlier worked as Mandal Animal Husbandry Officer and adjudged as “THE BEST VETERINARIAN” consecutively for two years by the District Collector, Ranga Reddy for his phenomenal work in reducing the incidence of diseases in livestock. As a faculty at HRD & as a trainer designed & conducted trainings in the area of agriculture & rural livelihoods and disaster management. Associated in facilitating National and State level training programmes & workshops organised in the institute. As a Resource person delivered session on Office Management, Stress Management and Time Management. Visiting faculty at NIRD & EEI for delivering sessions on Livestock Enterprises, Value addition in Meat, Milk and Poultry by-products. As a part of capacity building undergone training in DTS, DOT, MOT and Problem solving skills. Qualified ICAR-NET for lectureship and completed certificate courses on WBI-NIDM Comprehensive Natural Disaster Risk Management Framework & TOT in Disaster Psycho-social Care at NIDM.

FACILITIES AT THE INSTITUTE

· Fully air-conditioned training halls, equipped with LCD-DVD-OHP-Electronic board, to accommodate 150 delegates at a time

· Soundproof state-of-the art auditorium with 250 seating capacity

· 16 fully equipped training halls

· 7 lecture halls each with 30-40 seating capacity

· 4 seminar rooms each with 20-40 seating capacity

· 2 conference halls each with 100-130 seating capacity

· One video conference room with 65 seating capacity

· One special conference-cum-seminar hall with 100 seating capacity

· Well equipped library

ACCOMMODATION
· Hostel facility with air-conditioned single and double occupancy for 250 persons

· Guest house with 15 air-conditioned, double bed suites and 2 VVIP suites

· New hostel with international standards, multi-cuisine and hygienic kitchens and dining halls

RECREATION
· Swimming pool

· Flood-lit tennis court

· Indoor shuttle court

· Yoga & meditation centre

· A long walkers’ track

· A state-of-the-art gymnasium

ADMINISTRATION
Headed by the Director General and ex-officio Special Secretary, department of Human Resource Development, who is associated with all path-breaking initiatives (of the State Government) such as IT in governance, administrative reforms, and community participation initiatives and so on.

Board of Governors of the HRD Institute has the Chief Minister as its chairperson, and national and international professionals as trustees.

The Institute is administered through a sub-committee of the Board of Governors with the Finance Minister as its chairperson and four other State Cabinet Ministers and important Secretaries of the Government.

The general body of the institute includes, in addition to the above, all heads of the State Government departments and district collectors as also heads of all training centres within the State Government.

Administrative and financial mechanisms have been put in place for ensuring administrative and financial autonomy to the extent considered necessary under the guidance of the sub committee of the Board of Governors.

DISPENSARY TIMINGS:

All days

07.30 am to 10.00 am : 1. Civil Assistant Surgeon

 2. Civil Assistant Surgeon

06.0 pm to 7.00 pm : Dr. Venkateswra Rao

[image: image1]