PAGE

COURSE MANUAL
82nd FOUNDATION COURSE

(1st September – 12th December, 2008}

COURSE ADVISORS

RAJIV RANJAN MISHRA, IAS

VASUDHA MISHRA, IAS

CHIRANJIV CHOUDHARY, IFS

COURSE COORDINATOR
J.S.V. PRASAD, IAS

ADDITIONAL COURSE COORDINATOR
M. RAMAPRASAD, IFS

ASSOCIATE COURSE COORDINATORS
DR. O. VIJAYASREE

[image: image3.png]SACRIFICE

A EMPATHY

DR. MARRI CHANNA REDDY HUMAN
RESOURCE DEVELOPMENT INSTITUTE OF
ANDHRA PRADESH
HYDERABAD (INDIA)
WELCOME TO THE 82ND FOUNDATION COURSE

Dear Colleagues

The Course team of the 82nd Foundation Course 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 o 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 and with 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 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, to help shape 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 and will make your stay in Institute meaningful and joyful

Your Foundation Course is the stepping stone towards in 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 espouse 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

82nd Foundation Course

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.png]

“SHEELAM PARAM BHUSHANAM”

(Good conduct is the best ornament)
YOUR COURSE MOTTO
[image: image1.png]

As the course motto for the 81st 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 others. 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 your circle of influence to increase and allows you to help more people than you could with your own limited resources.
CONTENTS

	S.No
	Topic
	Page No.

	1.
	Course Objectives

	1

	2.
	Our Commitments

	3

	3.
	Course Design
	4

	4.
	Academic Inputs
	4

	5.
	Computer skills
	6

	6.
	Languages
	7

	7.
	Outdoor Activities
	9

	8.
	Trekking
	10

	9.
	Village Visit
	10

	10.
	Syndicate Work
	12

	11.
	Essay Competition
	14

	12.
	Report Writing
	16

	13.
	Clubs and Societies
	17

	14.
	Extra Curricular Module
	17

	15.
	Our Expectations
	18

	16.
	Guidelines for Conduct
	20

	17.
	Session Timings and Lecture Groups
	24

	18.
	Counseling
	26

	19.
	Assessment and Examinations
	28

	20.
	Medals and Awards
	30

	21.
	Institute’s Endorsement of esprit-de-corps
	31

	22.
	Academic Council Members
	35

	23.
	Facilities at the Institute
	44

	24.
	Escort Duties
	46

	25.
	The Seven Principles of Public Life
	48

	26.
	Institute Song
	49

"In the attitude of Silence the Soul finds the path in a clearer light and what is elusive and deceptive resolves itself into Crystal Clearness. Our life is a long and arduous quest after Truth."

-- Norman Vincent Peale

I INTRODUCTION

COURSE OBJECTIVES

The objectives of the 82nd 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.
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) Appreciate the country’s rich traditions, history, culture and diversity and develop a nationalist perspective.

(f) 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 participating 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.

"The outward freedom that we shall attain will only be in exact proportion to the inward freedom to which we may have grown at a given moment. And if this is a correct view of freedom, our chief energy must be concentrated on achieving reform from within."
OUR COMMITMENTS

· 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 is capable of doing... and he has the right to expect the best that I can do for him and the team

Lou Holtz
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 endeavour 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 Contemporary India and Global Environment 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.. The inputs on the Contemporary India & Global Environment will provide 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.

 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 and Management, 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 endeavour to sensitize the OTs on issues relating to gender, weaker sections, disabled people and human elements in administration etc.
In Management, we will emphasise 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.

Language teaching is an important activity of the Institute. It will be essential for all Officer Trainees to learn one language. Officers of the All India Services will have to opt for the language of the state cadres to which they have been allotted. Officers of other services will have to choose from among the language options available in the Institute. 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.
	S.No.
	Subject
	No. of Sessions

	1.
	Contemporary India and the Global Environment
	29

	2.
	Governance, Ethics and Leadership
	68

	3.
	Public Administration and Management
	63

	4.
	e-Governance
	29

	5.
	Law
	40

	6.
	Political Economy
	34

	7.
	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.
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.

LANGUAGES

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.

· The Officer Trainees (except those who have to compulsorily attend Hindi) will have to opt for one or more of the languages mentioned below.

· All India Service officers will have to opt for the language of the state cadre they are allotted to. Other Officer Trainees will have to opt for one of the languages on offer.

· The languages that will be offered in addition to Hindi are:

Telugu, Urdu, and English

· The options of the Officer Trainees once exercised will be final and no request for a change would be entertained.

· The details regarding languages along with the resource persons are mentioned in next page.
	Language
	Resource Person (Sri/Smt/Ms)

	Telugu

	Damodar

	 Urdu

	Mohd.Nazeeruddeen

	English
	P.V.V.S.N Raju
Abigail

	Hindi
	Nayan Prakash

K.Sarita

"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 Physical Training and Jogging 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. There will be an extra-curricular module, where trainees can pick up skills such as music vocal, games like Tennis, Volley Ball, Table Tennis, Shuttle Badminton etc.

Attainment of physical fitness is a goal that is considered an essential element of an officer’s personality, by the Institute. 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 PT and Jogging. The Officer Trainees shall report for PT at 6.00 a.m. Absence or irregularity in PT will be treated on par with absence from classroom activities. No Officer Trainee shall absent himself/herself from PT on grounds of ill health. All the OTs shall report at the PT ground at the stipulated time. 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 ground, shall call up the doctor and any member of the course team present at the PT ground, explain their problem and seek exemption. Post facto medical leave shall not be allowed.

The Prescribed dress for P.T is:

a) Men -
White Shorts and Institute T-Shirt/ Institute Track Suit,

white socks and sports shoes.

b) Women-
White Salwar Kurta/Institute track Suit, White socks and

sports shoes.

Officer Trainees are expected to participate actively in games/activities.

Coaching in different games have 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/other outdoor activities during the week end.

The Institute has excellent facilities. It is an optional activity available to trainees.

On weekends, there will also be activities like, nature walks, visits to parks, etc.

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 Himalayas 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 mighty Himalayas 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.

A detailed trek date will be announced in due course and Trek manual will be issued to you.

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.
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.
SYNDICATE WORK

Amongst the training techniques adopted by the Institute, the syndicate 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 syndicate 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 syndicate 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 syndicate 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.
Topics for Syndicate Groups

	S.No.
	Syndicate Topic

	1.
	National Security: Issues and Challenges

	2.
	India’s Population Policy

	3.
	Knowledge management: The Essence of Good governance

	4.
	Right to Information

	5.
	Environment conservation – Issues and Prospects

	6.
	Pension Reforms: Policy & Issues

	7.
	Challenges and Opportunity for India in WTO

	8.
	Main streaming of Disaster Management in Governance & Development

	9.
	Public Private partnership for provision of infrastructure and delivery of services

	10.
	Civil Services Reforms – Performance and appraisal

	11.
	Tax Reforms – VAT

	12.
	Capital Punishment: An overview

	13.
	Free Trade Vs Fair Trade: Dilemma for the WTO

	14.
	Software Industry in India: Potential and Prospects

	15.
	Ageing of India: policy Planning for the Senior Citizens

	16.
	Tourism in India: Prospects and Challenges

	17.
	India’s Foreign Trade Policy – Issues, Initiatives and Challenges

	18.
	Role of NGOs in development

	19.
	Freedom of Information in India- Efforts & Effectiveness

	20.
	Micro Finance & Strategy for Poverty Alleviation

	21.
	Population as a Resource

	22.
	Combating: Cyber Crime

	23.
	Challenges before 2nd Administrative Reforms Commission

	24.
	Disaster Management: Issues for India

	25.
	HIV/AIDS-Mainstreaming

	26.
	Community Participation and 73rd Constitutional Amendment.

	27.
	Rural Health Mission: Community participation in delivery of Health Services.

	28.
	Sustainable development and Environmental issues.

	29.
	Transparency and Right to Information. Impact on good governance.

	30.
	Impact of Economic Reforms on infrastructure development in India.

	31.
	Insurgency and Human Rights

	32.
	Change Management

	33.
	Food Security & Sustainable Development

Your essay is your argument.

4.
ESSAY COMPETITION

The officer trainees will be writing at least one out of 3 essays (Army Trophy Essay on National security; National Integration & Communal Harmony and Human Rights).

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

1. National Security
:

Army Essay

2. Human Rights:

LM Singhvi Essay

3. National Integration:

National Foundation for Communal

Harmony Essay

The topics for each essay will be announced shortly. The essay topic for each trainee will be finalized in the Counsellor 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 6th October 2008.

L.M. SINGHVI ESSAY:

The essay carries the following prizes:
	Position
	Prize

	First
	Rs 1000

	Second
	Rs 750

	Third
	Rs 500

ARMY ESSAY

This essay is evaluated by senior army officers and gold, silver and bronze medals are awarded to the best three essay writers. An Army trophy is also presented for the best essay
NATIONAL INTEGRATION AND COMMUNAL HARMONY ESSAY:

The essay will be evaluated by the National Foundation for Communal Harmony. The essay carries the following prizes:

	Position
	Prize

	First
	Rs 5000

	Second
	Rs 3000

	Third
	Rs2000

* 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 Institute, 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 Artists, both national and international would be coming to the Institute 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 A K Sinha Memorial 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

8.
CLUBS AND SOCIETIES

A variety of indoor and outdoor activities is available to Officer-Trainees and are organised through various Clubs/ Societies. The clubs and societies are run by the elected representatives of the Officer-Trainees under the over-all guidance of the Director General’s Nominees. The activities of the clubs and societies 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 clubs and societies. The constitutions of all clubs and societies are available in the library.
The Clubs and Societies 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.
LIST OF DIRECTOR GENERAL'S NOMINEES

	S.No
	Club or Society
	Director Generals’ Nominee

	1
	Film Society

	Mr. R.Chakradhar

	2
	Fine Arts Association
	Mr. Kalluri Nageswara Rao

	3
	Hobbies Club
	Dr. M.Bhasker Rao

	4
	House Journal Society
	Mr. R.Venkata Ramana

	5
	Nature Lovers Club
	Ms. S.Sasikala

	6
	Officers’ Club
	Mr. K.Jagan Mohan Goud

	7
	Society for Contemporary affairs
	Dr. K.Jagan Mohan Reddy

	8
	Management Circle
	Dr. O.Vijayasree

	9
	Society for Social Service
	Mr. P.V.Raghu

	10
	Computers society
	Mr. S.Venkataramana Swamy

	11
	Officers Mess
	Dr. G. Noah

The problem is not how to get new innovative thoughts into your mind, but how to get old ones out. Every mind is “a 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 (Volleyball, Badminton, Tennis, carroms, chess, Gym, Table Tennis etc)
(ii) Classical instruments, which will be announced later
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 Institute. 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 Institute 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 behaviour. He does not burn up in anxiety. He neither resents authority nor does he become overbearing when he himself is 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 Institute 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 Institute, 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 Institute. 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.

4. LEAVE & ABSENCE:

· All course activities, including classes, P.T. 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 Shri J.S.V. Prasad, IAS who is the Course Coordinator 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.

5. 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 ministry 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.

6. INFORMAL MEETINGS WITH THE FACULTY
· Officer Trainees are expected to call on their counsellors 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 Institute. Kindly be punctual on such engagements, and inform the host/hostess in advance.

7. 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 Institute 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 AND LECTURE GROUPS
 Classes will be of 75 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 four sessions
	I Session
	::
	0900-1015 hrs.

	II Session
	::
	1020-1135 hrs.

	III Session
	::
	1205-1320 hrs.

	Lunch
	::
	1320- 1420 hrs

Afternoon:
There will be two sessions
	I Session
	::
	1420-1535 hrs.

	II Session
	::
	1545-1655 hrs.

For the sessions the participants will be divided into four lecture groups – A, B, C & D. Lectures for the entire batch may occasionally be held in Auditorium. Half group sessions will be generally conducted in Seminar Halls.
VENUES
 Room No.

 Location

228

Ground Floor

323

First Floor

415

Second Floor

422

Second Floor
V
FEEDBACK

It is our endeavour to provide you with the best possible academic inputs. The Institute has devised a computerized 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
COUNSELLING

The Institute places a great deal of importance upon Counselling as a mode of interaction between the faculty and the respective counsellees. 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 counsellor are also welcome. The trainees are expected to be in close association with their counsellor and establish an effective rapport. This will enable the Counsellor to give individual attention to each of her /his counsellee, 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 counsellor 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 counsellors / Faculty Associates are:

	Dr. V.P. Jauhari, IAS

Director General

	Mrs. Vasudha Mishra, IAS,

Secretary to Government

	Mr. M. Ramaprasad, IFS

Joint Director General

	Mr. Chiranjiv Chaudhary, IFS

Addl. Secretary to Govt.

	Mr. A. Srinivas Kumar

Dy. Executive Director (CGG)

	Dr. O. Vijayasree,

Manger (T&C), CCDM

	Mr. K. Nageswara Rao

Director (TC)

	Mr. Jagan Mohan Goud

Joint Director (ATW)

	Mr. P.V. Raghu

Sr. Faculty
	Ms S. Sasikala

Sr. Faculty

	Mr. D. Siva Prasad

Faculty

	Dr. M. Bhaskar Rao

Faculty

Sports serve the society by providing vivid examples of excellence.
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-curricular 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 & Global Environment
	75

	Governance, Ethics and Leadership
	100

	Public Administration and 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 General’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 Institute. 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 Institute in the Foundation Course.

2. Director General’s Medal/Trophy for the highest aggregate marks in written examination at the Foundation Course Examination.

3. Director General’s Medal for the highest marks in "Public Administration and Management" at the Foundation Course Examination.

4. Director General’s Medal for the highest marks in "Political Economy" at the Foundation Course Examination

5. Director General’s Medal for the highest marks in "Contemporary India & Global Environment" at the Foundation Course Examination

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

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

8. (a) Director General’s Medal for the highest marks in "Governance, Ethics and Learning" at the Foundation Course Examination

(b) Subhash Mishra Memorial Trophy: Late Sri Subhash Mishra, an IAS Officer of the 1989 batch, was a Management Graduate and an ardent practitioner of management techniques. Unfortunately he passed away very at a young age on account of a cardiac problem. The trophy has been instituted by his batchmates to perpetuate his memory and is awarded to the Officer Trainee securing highest marks in "Management and Behavioural Sciences".

ESPRIT DE CORPS AWARDS

1. Gold, Silver, and Bronze Medals for contribution to Esprit de Corps. Instituted by the 1968 batch of All India and Central Services Officers, these medals are given to Officer-Trainees making the maximum contribution to the Esprit de Corps in the batch.

2. Sangay Lhaden Shenga Memorial Award for Esprit de corps: The running Trophy is awarded to the officer-trainee making the maximum contribution to the Esprit-de-Corps in the batch. In addition there are 'Gold', 'Silver' and 'Bronze' Medals. These awards are instituted by the 1992 Batch of IAS officers in the memory of Ms. Sangay Lhaden Shenga, who laid her life in the service of the nation in May, 2001.

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.

An opinion poll will be conducted towards the end of the Course. The Officer Trainees themselves will choose the Officer Trainee who possesses the above qualities and is perceived to have contributed most toward building esprit de corps during the course.

OTHER AWARDS

1.
Sanjay Bagchi Gold Medal for getting highest marks in Civil Services Examination. This award has been instituted by Shri Sanjay Bagchi, IAS (Retd.), 1953 batch to be awarded to an officer trainee belonging to Indian Administrative Service who has secured highest marks in the latest Civil Services Examination.
2.
Director General’s Running Shield for the best Syndicate Group Report.

3.
Dr. L.M. Singhvi Prize for the Best Essay on Human Rights.

4.
Communal Harmony Essay running trophy for best three entries.

5.
Army Trophy for National Security Essay for best three entries (Gold/Silver/Bronze).

5. Medals (Gold, Silver and Bronze) for the Village Study Group Report
6. Sir Homi Bhabha Running Trophy for Science, Technology and Environment: Presented by the Officer Trainees of the 57th Foundation Course, this trophy is for the best debater in a debating competition organized on issues of Science, Technology and the Environment (Given by Centre for Disaster Management).

7. Director General’s Medal for the best performance in jogging (for men).

8. (a)
Director General’s Running Trophy for the best performance in jogging (for Women).

(b)
Vandana Malik Memorial Gold Medal: Late Ms Vandana Malik, an Indian Police Service Officer-Trainee, joined the 50th Foundation Course in August 1987. A popular Officer-Trainee, she was an excellent jogger and won the women's prize during the Cross Country Run. A brave officer, she laid down her life doing her duty for the country while undergoing district training in Manipur in 1989. To perpetuate her memory, the Institute has instituted a Gold Medal for Best Jogger (Women Section) in the Cross Country Run.

9. Director General’s medal for the best performance in P.T. (for men).

10. Director General’s medal for the best performance in P.T. (for women).

11. Director General’s medal for the best performance in Riding (for men).

12. Director General’s medal for the best performance in Riding (for women).

13. Running Trophy donated by the Director-General, Border Security Force for the winner in the Cross Country Run (for men).

14. Running Shield for the Counsellor Group with the best performance in the Cross Country Run.

15. A.K. Sinha Memorial Trophy: Late Shri Anirudh Kumar Sinha, an IAS Officer-Trainee of 1976-78 batch (Rajasthan Cadre) was a very talented dramatist. He had this virtuous element in him which commanded respect from all sections in this Institute; but the cruel hands of the destiny snatched him away from our midst. He was just on the verge of completing his district training and about to join his Second Phase of professional training in the Institute that he fell ill and died of brain fever. To perpetuate his memory, we have the A.K. Sinha Memorial Trophy to be awarded to the best play.

16. Dr. Sanjeeva Rai Memorial Trophy: Late Dr. Sanjeeva Rai was an IAS Officer-Trainee of the 1981-83 batch. He was a talented dramatist. He drowned while taking a bath in the sea during the winter study tour. His fellow-Officer-Trainees in his memory presented this trophy to the Fine Arts Association. It is a joint Trophy which goes to the best Actor and the best Actress of the Competition.

17. Vijay Niranjan Memorial Trophy: This trophy is awarded for the Officer Trainee who prepares the best script for the A.K. Sinha Memorial Play. This has been instituted in memory of Shri Vijay Niranjan, IFS Officer Trainee. It carries a running trophy and a Cash award of Rs.1000/-.

18. Trophy for Best Group Centered Activities during Foundation Course: This award has been instituted by the 1953 batch of IAS Officers who came to the Institute for the Golden Jubilee Retreat in 2003.

19. Director General’s Medal for best performance amongst clubs and societies (to be decided by officer trainees)

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 UN bodies and has many publications to his credit. He has held many senior positions in state and central government. 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 Ph.D on subject of environment from 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. Joined in 1980 in I.A.S. He worked as Sub Collector of Vijayawada, Joint Collector of Nellore and West Godavari, Collector of Nalgonda and Visakhapatnam, M.D., Tourism Development Corporation, Commissioner of Marketing, Commissioner of Transport, M.D., A.P. Dairy Development Corporation, Chairman of Tobacco Board, Consultant in USAID and retired as Additional Director General, Dr. MCR HRD IAP. His hobbies include wide travelling, Music, Theatre & Literature. He penned prize winning stories. Married with Shobhana and has two daughters Samata and Swechcha. Presently reappointed 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 Conservator 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). 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, 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 he 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 Academy of Administration, Mussoorie on deputation to Govt. of India. Currently, working as Additional Secretary in the Irrigation &CAD Department, Govt. of AP. Written articles in different journals on Tribal issues, Poverty Alleviation, Community participation in forest management 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.

A. Srinivas Kumar (b. 1955) is a post graduate in Economics from Osmania University (1977). He belongs to 1982 batch of Indian Audit & Accounts Service. In addition to holding various positions in the Indian audit Accounts Department such as Joint director, National Institute of Audit & Accounts, Shimla and Accountant General (A&E, Andhra Pradesh, he has also served as Deputy Secretary to Government of India, Department of Defence Production, Ministry of Defence from 1993-96. He was deputed to Government of Seychelles as Deputy Auditor General under International Technical & Economic Cooperation (ITEC) Programme of Ministry of External Affairs, Government of India. He has been with the Centre for Good Governance since June 2006 where he heads the Public Finance Management Resource Group. Some of the important studies done by him include Financial Management and Accountability Process in Department of Health, GoAP, Impact Study of implementation of SFAA recommendations, GoAP , Internal Audit Manual for GoAP, Modernization of codes and manuals for Government of Bihar, Asset Register Framework for GoAP; etc.
Kalluri Nageswara Rao, M.Sc, Statistics, 1978, Director (Trg. Cordn.) Dr. MCR HRD Institute of AP. Worked as (Temp.) Lecturer in Statistics, S.K. Univversity Anantapur, AP before joining the Govt. Service. Selected by APPSC as Statistical officer, AP Economics and Statistical Services in 1984. Worked as Statistical Officer, NSRC CADA, Guntur, AP; Statistical Officer, O/o Chief Planning Officer, Guntur. (In charge of socio economic surveys, employees census, crop estimation surveys, collection of prices for price index etc.); Asst. Planning Officer, AP University of Health Sciences, Vijayawada; Statistical Officer, O/o Chief Planning Officer, Krishna; Statistical Officer, S.C. Coop. Fin. Corpn., Krishna, Project Officer (Trg. & monitoring), Vijayawada Slum Improvement Project (ODA Project, and UK aided Project); Chief Planning Officer, Adilabad and Kurnool districts., i.e head of office of the district of the planning dept. Joined in the Dr. MCR HRD IAP as Senior Faculty Member in April 1995. Areas Of Specialization include 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. Worked in Treasuries & Accounts Department; Deputy Director (Budget authorization) which is a critical part in the State flow of funds after Legislature approval of Budget by the legislature; District Treasury Officer in three Districts, (ONGOLE, GUNTUR and MEDAK); Special Officer PRAJAPATHAM, Member Staff Review Committee of the State Government; Additional Counting observer during Elections and was 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), 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 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 : 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 worked as Deputy Executive Engineer in Integrated Tribal Development Agency & Andhra Pradesh First Referral Health State Project (World Bank) about 5 years and executed all types of civil engineering works. He has presented a paper “Tips on water harvesting & effective use of domestic waste waters in highly populated urban areas” in International conference on Water & Health held at Mysore; and also a paper on Hyderabad traffic scenario at National Conference in Mumbai He participated in the Programme on Planning and Implementation of Information Systems for Electronic Governance for AP CIO’s 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 Professor HUDCO Chair incharge; 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 respectively. His Ph.D in Civil Engineering is in progress.

D. Siva Prasad, Faculty Member : M.A (Public Administration from Sri Venkateshwara University, Tirupati and P.G. Diploma in Industrial Relations and Personal Management from Osmania University, Hyderabad. He is 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 as 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, Hyderabad; Lecturer in M.S.S. Polytechnic, NILANGA; R&D Engineer in Global Electronics for 3 years, Narayanaguda, Hyderabad. During the above period, he designed and installed many automatic and knowledge based systems at various private, public and govt. organizations. He joined as Associate Lecturer in Government Polytechnic in June1990. Now he is Head of ECE Section; 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. He joined as General Manager (IT) at Dr. MCR HRD Institute of A.P. Hyderabad on 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 training from IIM, Ahemedabad. He has worked as Lecturer/ Senior Lecture in Electrical and Computer Engg. in Govt., Polytechnics for a period of 12 years; Assistant Director (Tech) in O/o Commissioner Department of Technical Education, Government of Andhra Pradesh for two years; Manager-IT for last 2 years 6 months. He Attended a large number of training programmes which include Induction Programmes, Curriculum Development. Teaching Methodologies.
R. Venkata Ramana, B.Tech in Civil Engineering from Kakatiya University. He is Assistant Executive Engineer in Irrigation Department. Presently, working as Manager (IT) in Dr. Marri Channa Reddy Human Recourse Development Institute of Andhra Pradesh. 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 has 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. On deputation to Jammu & Kashmir from Dr. MCR HRD Institute, designed 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. 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 has worked as Mandal Animal Husbandry Officer, District Resource Person (R.R) and Faculty in RAHI Centre. He is trained in 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 HRDI. B.V.Sc and M.V.Sc 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 and as trainer, designed and 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.
Administration

Dr. P. Seshadri, M.Sc (Botany- Osmania University)., Ph.D., A.I.C., LL.B, Administrative Officer, Dr. MCR HRD IAP. He holds a PG Diploma in Chemistry from All India Institute of Chemists, Kolkota. He was selected as Dy. Tahsildar by APPSC in the year 1985 and presently working as Administrative Officer in the cadre of Spl. Grade Dy. Collector. Prior to selection as Dy. Tahsildar he worked as Analyst Grade-II in Regional Office of A.P. Pollution Control Board at Warangal. He takes classes in the Subjects pertaining to the Revenue Department. He is actively involved and ensured in smooth functioning of the programs like conducting the Chief Whips Conference for the Hon.ble Speaker Lok Sabha and the Vice President of India, High Chinese Delegation Visit to AP, National Disaster Management Authority Conferences and World Military Games 2007 etc., He is writer in Telugu Literature, published a Book “Kavita Sumalu” He got commendations in conduct of the General Elections and Official works in different capacities in the parent department, Received a Gold Medal in Activities of the Red Cross Society Activities.
N. Surya Prakash, M.A. (Public Administration) Joined into Govt. Service on 28.12.2008 in Panchayat Raj Department. Working as Superintendent in the Office of Dr. MCR HRDI of Andhra Pradesh from 04.08.2007, dealing with establishment matters pertaining to the Gazetted Faculty of the Institute. Interested in Social Service and Playing Games like Shuttle.
Accounts
I Suvarna Raju, joined as Assistant Accounts Officer on 01.11.2007 in the Institute. Joined into Govt. Service on 15-10-1985 in Treasuries and Accounts Department. Now he is Accounts Officer with Full Additional charge at this Institute.

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, 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. Dr. P.V. Srinivas Rao, Civil Assistant Surgeon

 2. Dr. C. Prabhavathi, Civil Assistant Surgeon
6.0 pm to 7.00 pm

1. Dr. Venkateswra Rao

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 Institute. 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 Institute, 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. BIO-DATA should be handed over to the Trg. 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 of the Institute’s Staff Car for his/her return journey to Railway Station/Air Port etc. has been made by the Administration Wing
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- I.

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 Institute 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.)

(c) At the end of the session, thank the Guest Speaker on behalf of the Officer trainees, the Institute and himself/herself.

The 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.

ACADEMY SONG
Hao Dharmete Dheer, Hao Karomete Bir

Hao Unnato Shir – Naahi Bhay.

Bhuli Bhedabhed Gyan, Hao Sabe Aaguaan

Sathe Aache Bhagwan – Habe Jai

Raho Dharam Mein Dheer, Raho Karam Mein Bir

Rakho Unnat Shir – Daro Na

Nana Bhasha, Nana mat, Nana Paridhan

Bibidher Majhe Dekho Milan Mahaan

Dekhiya Bharte Mahajatir Uthan,

Jag Jaan Manibe Bishshai

Jag Maan Maanibe Bishshai

Ullittal Urudiyail Sailil Virmudan

Talle Nirmindu Niripai Ni

Bhuli Bhedbhed gyan, Hao Sabe Aaguaan

Sathe Aache Bhagwan – Habe Jai

Waha Dharmate Dhir, Wha Karneet Vir,

Waha Unnat Shir – Naahi Bhai

Nana Bhasha, Nana mat, Nana Paridhan

Bibidher Majhe Dekho Milan Mahaan

Dekhiya Bharte Mahajatir Uthan,

Jag Jaan Manibe Bishshai

Jag Maan Maanibe Bishshai

Hao Dharmete Dhir, Hao Karomete Bir,

Hao Unnat Shir – Nahi Bhai

Hao Unnat Shir – Naahi Bhay

This is a Bengali song, composed by Shri Atul Prasad Sen, We have introduced translation of the first two lines, the refrain, in three languages - Hindi, Tamil and Marathi. The English translation of the song is given below :
"Be firm in your faith, be courageous in action

Keep your head erect - fear not;

Forget all your differences, let all march onward,

God is with us - victory is assured;

Many languages, many creeds, many costumes,

Let there be unity in this diversity,

Watching the rise of the great Indian Nation,

The world will be filled with wonder

The world will be filled with wonder"

PAGE
10

