

CBSE/Training & Skill Edu./2019

Dated: 24.12.2019

Subject: List of Participants for Training & Mentoring of Principals and Vice-Principals in collaboration with IIM-Amritsar, Indore and Bodh Gaya.

With reference to the notification no 113 dated 05th December, 2019, on the subject cited above, The list of participants for the said programme at venues mentioned is annexed herewith along with the programme details.

Dates	Venue
January, 15-18,2020	IIM-Amritsar-Punjab Institute of Technology Building, P.O Chheharta, G.T Road AMRITSAR-143105 (Punjab)
January, 15-19,2020	IIM-Indore,-Prabandh Shikhar, Rau-Pithampur Road, INDORE-453556 (M.P)
January, 20-24,2020	IIM- Bodh Gaya-DDE Building, Magadh University campus,BODHGAYA-824234 (Bihar)

Note:

1. The selected participants should transfer the requisite programme fee directly to the IIM opted by them as venue.
2. The programme fee includes 4/5 days accommodation, complete meal packages, usage of all amenities at IIMs and training material.
3. The details of the programmes at the mentioned IIMs are available at annexure.
4. All nominations are subject to review and approval by the programme faculty. A formal invitation letter will be sent to all the participants. Participants are request to make their travel plan accordingly.
5. For any further query/information, please contact;
 - a. IIM-Amritsar- Dr. Vartika Dutta, Assistant Professor (OB & HR), at vartika.dutta@iimamritsar.ac.in , Contact no. 8554013559.
 - b. IIM-Indore - Mr. Ankit Gupta, Coordinator, at mdp@iimidr.ac.in , Contact no. 07312439758.
 - c. IIM-Bodh Gaya- Ms. Priyanka, Admin In-charge, at aop@iimbg.ac.in , Contact no. 7033104408.

Biswajit Saha
Dr. Biswajit Saha

Director (Training & Skill Edu.)

LIST OF PRINCIPALS AND VICE- PRINCIPALS FOR TRAINING AND MENTORING FOR IIM-AMRITSAR

S.NO	NAME OF THE CANDIDATE	NAME AND ADDRESS OF THE SCHOOL	EMAIL PERSONAL	MOBILE NO	RESI/N.RESI
1.	AJAY SHARMA	SARVHITKARI VIDYA MANDIR DHURA-DHURIVILLAGE DHURA P.O HARCHANDPURA, TEHSIL DHURI DISTT SANGRUR, PUNJAB, PIN 148024	ajaysharmagps@gmail.com	9855135582	Non Resi
2.	AKHAWARI NIL KISHORE SINHA	PODAR INTERNATIONAL SCHOOLBEHIND ACC CEMENTS WAREHOUSE, TAJPUR ROAD, SAMBHUPATTI, SAMASTIPUR, BIHAR - 848101 (INDIA)	nilkishore@gmail.com	9726561616	
3.	AMANDEEP SEKHON	INDIAN PUBLIC SCHOOLAIRPORT ROAD AMRITSAR, PUNJAB 143001 INDIA.	amansekhonasr@gmail.com	9814705104	
4.	AMIT KUMAR	MADHUVAN VATIKA PUBLIC SCHOOLVILL ASMANPUR PO NURPUR BEDI DISTT ROPAR PUNJAB	amitchadha345@gmail.com	9915131333	Non resi
5.	ANUPREET KAUR	MATA GUJRI PUBLIC SCHOOL JALABAD FAIZLKA	Anukaur92168@gmail.com	9501017982	
6.	ARCHANA PANDEY	ST. PBN PUBLIC SCHOOLSECTOR 17 B, BEHIND IFFCO COLONY, GURUGRAM	archana.12976@gmail.com	9999758757	Residential
7.	CHARU PATEL	GANESHRAM NAGER SARASWATI BALIKA VIDYA MANDIR BALKESHWAR AGRA ,UTTAR PRADESH ,INDIA	charusharma076@gmail.com	8126466613	
8.	CHOCKALINGO M PILLAI .N	ST.JOESPH INTERNATIONAL SCHOOLKUMARAPURAM ROAD, ARALVAIMOZHY-629301, KANYAKUMARI DISTRICT, TAMILNADU.	chockalingompillai@gmail.com	9952470227	Non Resi
9.	DHARMENDER SINGH	YADUVANSHI SHIKSHA NIKETAN SATNALIVILL-SATNALI ,PO & TEH- SATNALI ,DITT-MAHENDERGRAH ,HARYANA AND INDIA	dharmendersingh_5342@rediffmail.com	9416879503	Not coming
10.	Dr PARAMITA MISHRA	APOLLO INTERNATIONAL SCHOOL SONIPATAPOLLO INTERNATIONAL SCHOOL, 57 MILESTONE, NH 1, GT KARNAL ROAD, SONIPAT,	mishra.paramita@gmail.com	+919996652 100	Residential

केन्द्रीय माध्यमिक शिक्षा बोर्ड
CENTRAL BOARD OF SECONDARY EDUCATION

		HARYANA			
11.	Dr. ANUPAMA MISHRA	SUNBEAM SCHOOL VARUNACENTRAL JAIL ROAD, SIKRAUL VARANASI 22100V	principal.varuna@sunbe amschools.com	9721452401	
12.	Dr. RAAGINI GUPTA	DASS AND BROWN WORLD SCHOOL, HUSSAINIWALA BORDER ROAD, FEROZEPUR CITY	drregupta2010@gmail.co m	9855574705	
13.	Dr. SUCHETA JASRAI	PATH SEEKERS SCHOOLDERA BABA JAIMAL SINGH BEAS AMRITSAR	dera_school@rssb.net	8288074956 /0185- 3271739	
14.	GURDEEP KAUR	GURU NANAK DEV ACADEMYVPO NOORDI, CHABAL ROAD, TARN TARAN-143402, PUNJAB (INDIA)	dhaliwalgurdeep86@gm ail.com	7087122710	
15.	JASWINDER KAUR SIDHU	DAV PUBLIC SCHOOLBLOCK - C, BRS NAGAR, LUDHIANA, PUNJAB, INDIA	jksidhu66@gmail.com	9876066538	
16.	KIRTI SHARMA	JESUS' SACRED HEART SCHOOLDX- 1, SOUTH CITY, LUDHIANA	KIRTISHARMA.283@GM AIL.COM	9988887696	
17.	MANDEEP KAUR CHAHAL	BABA BANDA SINGH BAHADUR PUBLIC SCHOOLBATALA ROAD, NEAR BIDHIPUR RAILWAY CROSSING, VILL. MULLIANWAL, DHARIWAL-143519	mandeepgschahal@gmai l.com	9016500001	Non- Resi
18.	MANOJ KUMAR	APEX INTERNATIONAL SCHOOL MORADABAD KANTH ROAD, MORADABAD - 244001, UTTAR PRADESH	manojaicte@gmail.com	8650564672	Non Resi
19.	MARY ANTONY SINGH	MOUNTLITERA ZEE SCHOOL BATHINDAOPP. SUSHANT CITY-1, KOTSHAMIR, BATHINDA, PUNJAB	maryantonysingh@gmail .com	8146309309	Residential
20.	Mr. YOGESH AGARWAL	EXCELSIOR CONVENT SCHOOLPATIALA	info@escpatiala.com	9988004264	
21.	Mrs USHA CHOPRA	C.M.PUBLIC SCHOOLMAHASHAY SHANTI PRAKASH MARG, JANDOLI ROAD, RAJPURA, DISTT. PATIALA, PUNJAB	uchopra91@gmail.com	8054519925	residential
22.	Mrs. NAVITA PURI	KUNDAN VIDYA MANDIR SEN. SEC. SCHOOL, CIVIL LINES, LUDHIANA,PUNJAB, INDIA	saanvi.puri@gmail.com	9646123282	

केन्द्रीय माध्यमिक शिक्षा बोर्ड
CENTRAL BOARD OF SECONDARY EDUCATION

23.	Ms RAJNI SHARMA	APOLLO INTERNATIONAL SCHOOL PATTIKALYANAMAHAWATI ROAD PATTIKALYANA SAMALKHA PANIPAT INDIA	principal.smlk@aischool. in	9996541192	Non Resi
24.	Ms. RAJNI Sharma	MANAV SAHYOG SCHOOL JHALANDHAR	principalmanavsehyogschool@gmail.com	8054001711	
25.	Ms.GURPREET SINGH	SCHOLARS HOME INTERNATIONAL SCHOOLHS 38 OMICRON 1 GREATER NOIDA	gurpreetsamsingh@gmail.com	9811296959	Non Resi
26.	MUNNI SINGH	ITBP PUBLIC SCHOOLSECTOR 16B DWARKA NEW DELHI-78	munnisingh70@gmail.com	8744018395	residential
27.	NEETA SHARMA	RADHA INTERNATIONAL ACADEMYGONDA ROAD IGLAS ALIGARH, INDIA, 202124	sharmaneeta0784@gmail.com	8868879888	Non Resi
28.	P. ESKALIN GONSALVES	INDIAN SCHOOL MUSCATP.O. BOX 2470, P.C. 112, RUWI, MUSCAT, SULTANATE OF OMAN	eskalingonsalves@gmail.com	99738921	Residential
29.	PARAMJIT KAUR	SARALA BIRLA PUBLIC SCHOOLBIRLA KNOWLEDGE CITY, RANCHI - PURULIA HIGHWAY, VILL- ARA, P.O- MAHILONG, RANCHI- 835103, JHARKHAND	pamkaur2006@yahoo.com	9708090009	
30.	RENU THAKUR	DIVINE PUBLIC SCHOOL PHAGWARAG.T.ROAD CHACHOKI, PHAGWARA,PUNJAB,INDIA	renu.thakur002@gmail.com	9872450372	
31.	ROSY JAIN	SHIFALY INTERNATIONAL SCHOOLRAHON ROAD,LUDHIANA,PUNJAB,INDIA	principalrosyjain@gmail.com	8146408000	Non Resi
32.	SANDEEP SLARIA	SRI DASMESH SCHOOLVILLAGE RANINAGAL TEHSIL BAZPUR DISTT. UDHAM SINGH NAGAR UTTARAKHAND	sandeepslaria27@gmail.com	9837160985	residential
33.	SANGEETA SINGHAL	AIR FORCE SCHOOL GURGAON OLD DELHI ROAD SECTOR-14 GURGAON-122001	sangeeta.singhal64@gmail.com	9818392050	residential
34.	SANGITA SABARWAL	SH. S. N. SIDHESHWAR SR. SEC. PUBLIC SCHOOLPLOT NO. 1, SECTOR 9 A, GURUGRAM	sangitasabarwal10@gmail.com	9873559202	Residential
35.	SATVIR SINGH	GURU TEG BAHADUR PUBLIC SCHOOLCHUNAGRA ROAD, PATRAN - 147105, (DISTT. PATIALA) STATE PUNJAB	satvirarora@gmail.com	9501512345	non. Resi

केन्द्रीय माध्यमिक शिक्षा बोर्ड
CENTRAL BOARD OF SECONDARY EDUCATION

36.	SHAILJA TANDON	THE MILLENNIUM SCHOOL AMRITSAR THE MILLENNIUM SCHOOL SG ENCLAVE PHASE 1, MAJITHA ROAD, AMRITSAR, PUNJAB, INDIA	shailja.tms@gmail.com	9888250633	Non Resi
37.	SHWETA TIWARI	ST SOLDIER DIVINE PUBLIC SCHOOL, MASTER GURBANTA SINGH MARG, KAPURTHALA ROAD, JALANDHAR - 144002	tiwarrishweta@gmail.com	7413827559	
38.	YASHU DHINGRA	SACRED HEART PUBLIC SCHOOL JANDO KE, MUKATSAR, PUNJAB, INDIA	yashidhingra@gmail.com	8437200678	Non Resi

LIST OF PRINCIPALS AND VICE- PRINCIPALS FOR TRAINING AND MENTORING FOR IIM-INDORE

S.NO	NAME OF THE CANDIDATE	NAME AND ADDRESS OF THE SCHOOL	EMAIL PERSONAL	MOBILE NO
1.	AASHISH TIWARI	PODAR INTERNATIONAL SCHOOLS SCHEME NO 74, BEHIND PANCHMUKHI HANUMAN MANDIR, A.B ROAD INDORE M.P [INDIA]	principal.indore@podar.org	8889055565
2.	ANUPAMA MEHRA	NAVY CHILDREN SCHOOL AIRPORT ROAD, DABOLIM, GOA	anupama.ncsgoa2019@gmail.com	8860880640
3.	ARCHANA SINGH	MPS INTERNATIONAL BHABHA MARG, TILAK NAGAR, JAIPUR 302004, INDIA	mpsint@mpsinternational.in	8769393590
4.	DR ADITYA KUMAR SHARMA	SYNA INTERNATIONAL SCHOOL, NH-7, JABALPUR ROAD, KATNI, M.P.	ppl@synainternational.edu.in	9926481060
5.	DR DINESH KUMAR GHOSAL	SANJEEVAN PUBLIC SCHOOL, PANHALAA/P - SOMWAR PETH, TAL : PANHALA, DIST : KOLHAPUR, MAHARASHTRA, INDIA. 416002.	sanjeevanpublicschool@gmail.com	7720070702
6.	DR. ASHISH KUMAR SARKAR	BHARATIYA VIDYA BHAVAN'S GIRDHARDAS MOHOTA VIDYA MANDIR HINGANGHAT NANDGAON ROAD, CITY - HINGANGHAT, DIST : WARDHA, STATE - MAHARASHTRA, COUNTRY - INDIA	bhavans.gvm@gmail.com	09011499707
7.	DR. SUNITA VASHISTHA	MAHESHWARI GIRLS PUBLIC SCHOOL SECTOR-1, VIDYADHAR NAGAR, JAIPUR-302039	mgpsjaipur@gmail.com	09414454488

केन्द्रीय माध्यमिक शिक्षा बोर्ड
CENTRAL BOARD OF SECONDARY EDUCATION

8.	DR.R.K.SRIVASTAVA	MAHESHWARI PUBLIC SCHOOL AJMER RAJASTHAN	mpsajmer123@gmail.com	7597492571
9.	DR.S.PREMALATHA	SKV VIDHYAASHRAM SENIOR SECONDARY SCHOOLM.KANDAMPALAYAM, MANIYANOR POST, NAMAKKAL DISTRICT, TAMILNADU - 637201	skvvidhyaashram@gmail.com	9442342710
10.	FR.SIBI JOSEPH	ST.PAUL HR. SEC. SCHOOL, INDORE7- BOUNDARY ROAD, INDORE, M.P., PIN CODE-452001, INDIA	stpaulhssindore@gmail.com	9424009595
11.	G.K. MISHRA	NUTAN VIDYA MANDIR SR.SEC. SCHOOLG.T.B ENCLAVE, DILSHAD GARDEN, DELHI	nutanvidyamandirsr.sec.scho ol@gmail.com	9873771452
12.	HEEMAL HANDOO BHAT	HANSRAJ MODEL SCHOOLROAD NO. 73, PUNJABI BAGH, NEW DELHI, INDIA- 110026.	principalhrms@gmail.com	9999044329
13.	HEMAVATHY PRASANNA	JAIN PUBLIC SCHOOLTHIRUMUDIVAKKAM MAIN ROAD	preetha123@rediffmail.com	9940445304
14.	JALPA SHREYAS SHAH	JAIN PUBLIC SCHOOLTHIRUMUDIVAKKAM., CHROMPET, CHENNAI, TAMILNADU, INDIA	info@jpschennai.org	9718297082
15.	JASHABANTA MISHRA	ASHOKA PUBLIC SCHOOLRAIPUR ROAD, SARANGARH, DIST: RAIGARH (CHHATISGARH)	ashokasarangarh@gmail.com	9329042600
16.	KIMMY DHANOA	VIVEK HIGH SCHOOL SECTOR 38 A CHANDIGARH	vivek@vivekhighschool.in	9872269189
17.	MONIKA KAPOOR	VAGAD PACE GLOBAL SCHOOLNEAR RAM KRISHNA MISSION HOSPITAL, NH-8, SAKWAR VILLAGE, TAL. VASAI, DIST. PALGHAR	vagadprincipal@gmail.com	08700630842
18.	MRS SEEMA MITTAL	AIR FORCE SCHOOL PANCHWATI 13 BRD, PALAM , NEW DELHI, 110010	seema.mittal864@gmail.com	8744004480
19.	MRS. PUSHPAVENI AYYAPPAN	PUSHPALATA VIDYA MANDIRSIVANTHIPATTI ROAD, THIYAGARAJA NAGAR, TIRUNELVELI - 627 011, TAMILNADU	vidyamandirpushpalata@gma il.com	8754024770
20.	MS. ANUPAMA CHOPRA	G.D. GOENKA PUBLIC SCHOOL EAST DELHIBEHIND KARKARDOOMA METRO STATION, DELHI - 110092, INDIA	principal@gdgoenkakarkardo oma.com	8826695840
21.	MS. KRISHNA KATHURIA	EDIFY SCHOOL AMRAVATISURVEY NO 112, KATHORA, CHANDUR BAZAR ROAD, AMRAVATI, MAHARASHTRA, INDIA 444602	principal@edifyschoolamrava ti.com	9145480990

केन्द्रीय माध्यमिक शिक्षा बोर्ड
CENTRAL BOARD OF SECONDARY EDUCATION

22.	MS. PEU CHAKRABORTY	THE ADITYA BIRLA PUBLIC SCHOOL, KHARACHBIRLADHAM, KHARACH, TA. HANSOT, DIST. BHARUCH	peu.chakraborty@adityabirla. com	9904203311
23.	MS. SHEPHALI CHARAN	ASIAN WORLD SCHOOL NEAR HANGING GARDEN, JAISINGHPURA, AJMER ROAD, JAIPUR, RAJASTHAN, INDIA	scharanaws@gmail.com	9828388408
24.	MUKESH VISHWAKARMA	SCHOLARS PUBLIC SCHOOL JAORAAKAYA BENI BAHADURPUR ROAD JAORA	academicsscholars@gmail.co m	9425033899
25.	NIRALI DAGLI	CALORX PUBLIC SCHOOL. BEHIND SHIVANAND APARTMENT. K.K. NAGAR. GHATLODIYA. AHMEDABAD. GUJARAT . INDIA	principal.cpsghatlodia@kalo r ex.org	9869058003
26.	NISCHAL NAIR	AMRISHBHAI R. PATEL SCHOOL, KARWAND NAKA, SHAHADA ROAD, SHIRPUR-425405 , DHULE (DIST)	arpatelschoolcbse@gmail.co m	9766908273
27.	NUPOORA KULKARNI	ALLEGIANCE ACADEMY 124/1/2, MANAWAR ROAD, NEAR KHEDAPATI HANUMAN MANDIR, DHANORA, KUKSHI, DHAR (M.P.)	allegiance.academy@gmail.co m	7354585444
28.	PRATIMA RAJGOR	GYAN GANGA EDUCATIONAL ACADEMY RAIPUR 12 TH KM BALODA BAZAR ROAD NEAR VIDHAN SABHA VIL NARDAHA VIA MANDHER RAIPUR CHHATTISGARH INDIA PIN 493111	gyangangaraipur@yahoo.co.i n	9893531961
29.	R RADHA	DR.G.S.KALYANASUNDARAM MEMORIAL SCHOOL PATTEESWARAM ROAD, CHOZHAN MALIGAI, KUMBAKONAM , THANJAVUR DISTRICT, TAMILNADU, INDIA	info@drgskcbseeschool.com	9487783311
30.	RAVINDRA LOKHANDE	AARYA PUBLIC SCHOOL GANGAMAINAGAR POST PIMPALNER TAL MADHA DIST SOLAPUR	aryaps4455@gmail.com	9765412034
31.	RENU MULEY	ADVANCED ACADEMY ISKCON VIHAR COLONY, NIPANIA, INDORE (M.P.)	advancedindore@gmail.com	9826338366
32.	SACHIN GARG	WISDOM VALLEY GLOBAL SCHOOL PHASE- 2, OMAXE CITY, PALWAL, HARYANA- 121102 INDIA	SACHINGARG511@GMAIL.CO M	9999223622
33.	SAMITA SINHA	SURENDRANATH CENTENARY SCHOOL, RANCHI B ROAD DIPATOLI- 834009, RANCHI, JHARKHAND, INDIA	samita_sinha2k5@yahoo.com	9431708854
34.	SANDHYA KAKKAR	BAL BHARATI PUBLIC SCHOOL DWARKA SECTOR 12 DWARKA NEW DELHI	Sandhya_kakkar@yahoo.com	9811441568
35.	SANGEETA SOOD	DELHI WORLD PUBLIC SCHOOL ASHTASHUJALPUR ROAD, ASHTA, DIST.	info@dwpsashta.com	9755133334

"शिक्षासदन", 17, राऊज़ एवेन्यू, नई दिल्ली- 110 002

"ShikshaSadan", 17, Rouse Avenue, New Delhi - 110 002

वेबसाइट/Website : www.cbseacademic.in

केन्द्रीय माध्यमिक शिक्षा बोर्ड
CENTRAL BOARD OF SECONDARY EDUCATION

		SEHORE, M.P., INDIA		
36.	SANJUM KUMAR SONI	PROF.SANTOSH MITTAL H.S.SCHOOL PACHOREPROF.SANTOSH MITTAL H.S.SCHOOL A.B.ROAD DULTARIYA PACHORE DIST.RAJGARH 465683 INDIA	smspachore@gmail.com	9300448409
37.	SAVITA SINGH	C L GUPTA WORLD SCHOOLRAM GANGA VIHAR , PHASE-2 , MORADABAD	principal@clgworldschool.com	7055069555
38.	SONIA CHHABRA	BAL BHARATI PUBLIC SCHOOLBAL BHARATI PUBLIC SCHOOL, PARWANA ROAD, PITAMPURA, DELHI - 110034, INDIA	sonia.chhabra@pp.balbharati.org	9990099887
39.	SUBHASH.P.S	MUKESH R PATEL SCHOOLTANDE, SHIRPUR, DHULE DIST., MAHARASHTRA	Subhash.Nair@svkm.ac.in	7972267194
40.	SUJIT KUMAR JANA	TECHNO INDIA GROUP PUBLIC SCHOOL GOLAK MUNSHI HOSPITAL CAMPUS SUB DIVISION-SERAMPORE P.S. UTTARPARA P.O.NABAGRAM DISTRICT-HOOGHLY, PIN CODE-712246 WEST BENGAL	principal@tigpskon.edu.in	9331104440
41.	SUNIL D.PATIL	SARDAR PATEL INTERNATIONAL SCHOOL DHARINDORE-AHMEDABAD ROAD AMBIKA DHAM BEHIND KALKA MATA TEMPLE DHAR MP	spis@gmail.com	8770244610
42.	SURESH LAKDE	SCHOOL OF SCHOLARSAT. NIMBHORA KHURD, NEAR SIPNA ENGINNERING COLLEGE, BADNERA ROAD, AMRAVATI 444607, MAHARASHTRA	principal.sosamt@mgsnagpur.org	9673013070
43.	SWETA MALANI	DAV NANDRAJ PUBLIC SCHOOL MARWARI AROGYA BHAWAN NO.3,BARIATU, RANCHI, JHARKHAND, INDIA	swetazin@gmail.com	9835711330
44.	VANDANA SINGHAL	MAHARISHI ARVIND PUBLIC SCHOOL KOTARICO INSTITUTIONAL AREA, RANPUR	mapskota@gmail.com	7231804757

LIST OF PRINCIPALS AND VICE-PRINCIPALS FOR TRAINING AND MENTORING FOR IIM-BODH GAYA

S.NO	NAME OF THE CANDIDATE	NAME AND ADDRESS OF THE SCHOOL	EMAIL PERSONAL	MOBILE NO
1.	ANIL KUMAR SHARMA	PODAR INTERNATIONAL SCHOOL GAYA: GAYA NAWADA ROAD; SIKHAR MANPUR: GAYA 823003; BIHAR	anisharma67@yahoo.com	7091490807
2.	AROKIYARAJ FRANCIS XAVIER	V.K.M VIDHYALAYA CBSE SCHOOLTINDIVANAM - PONDY HIGHWAY, OMANDHUR VILLAGE, VILLUPURAM DISTRICT, TAMILNADU, INDIA	thinkalliswell@gmail.com	9655969990
3.	B KUMAR PATHAK	SHANDILYA PUBLIC SCHOOL GAYTRI NAGAR COLONY, RAMNA GARWAGHATROAD ,UTTAR PRADESH- 221005	ntatacbkumarpathak@gmail .com	9140674528
4.	CHANDRA SHEKHAR MISRA	SWAMI KESHWANAND CONVENT SCHOOLBHADHADAR NH52,SIKAR,RAJASTHAN	chandramishra67@gmail.co m	97851609084
5.	DILIP KUMAR	C.M.C.L. VIDYA BHARATI SCHOOLLUMSHNONG, EAST JAINTIA HILLS, MEGHALAYA	avsdilipkumar@gmail.com	8171954850
6.	DR AV MOHANDAAS	CENTRAL INDIA PUBLIC SCHOOL, NAGPURNEAR BARADWARI LAKE, KAPSI(KHURD), BHANDARA ROAD, NAGPUR- 440035	mohandaas17.10@gmail.co m	09403574761
7.	DR. MRS. ANUPAMA SINGHAL PODDAR	N.H.GOEL WORLD SCHOOL, RAIPUR, CHHATTISGARH, INDIA	anupama.singhal1@gmail.co m	9329996418
8.	DR. NILADRI SEKHAR BHUNIA	MOUNT LITERA ZEE SCHOOLRIKHIA, DEOGHAR, JHARKHAND	niladri80.bhunia@gmail.com	9836903295
9.	G K SINGH	DOON PUBLIC SCHOOL DHABOLI RAMZANPUR BEGUSARAI BIHAR PIN 851129	ganeshbihat@gmail.com	7781048951
10.	GARIMA DIXIT	R.S.MILLENNIUM SCHOOLBISAULI ROAD BADAUN	garimatdixit4@gmail.com	+9188992504 62
11.	GARIMA DIXIT	MOTHER'S PUBLIC SCHOOLMAHESH PURA BAREILLY	neerajk.dixit@gmail.com	8630695042
12.	JYOTI SAXENA	BBIT PUBLIC SCHOOL , NISCHINTAPUR , BUDGE BUDGE, KOLKATA , INDIA	josaxena@gmail.com	9818588775
13.	MADHUKAR JHA	OPEN MINDS-A BIRLA SCHOOL KANKARBAGHJAGANPURA , NEW BYPASS ROAD BRAHAMPURA , PATNA-27 BIHAR, INDIA	MADHUKARJHA@YAHOO.C OM	8578000110

केन्द्रीय माध्यमिक शिक्षा बोर्ड
CENTRAL BOARD OF SECONDARY EDUCATION

14.	MD JUNAID	SALFIA SCHOOL BELWAGANJ LAHERIASARAI DARBHANGA BIHAR INDIA	drjunaid1988@gmail.com	+9197082768 93
15.	MITALI MUKHERJEE	MOUNT LITERA ZEE SCHOOL BIHTAJINPURA ROAD, BIHTA, PATNA	lokanathmmahanta@yahoo. co.in	9801495477
16.	MS. URVASHI WARMAN	THE PALACE SCHOOLCITY PALACE JAIPUR	principal@thepalaceschool.com	8290997837
17.	NEHA BAHUGUNA	THE MILLENNIUM SCHOOLAJMER ROAD, JAIPUR	NEHA.JAIN.BAHUGUNA@G MAIL.COM	9045094402
18.	NIRAJ KUMAR SINGH	DAV PUBLIC SCHOOL,SAMASTIPUR,BIHAR SAMASTIPUR, BIHAR- 848101	nirajdav68pur@gmail.com	9263182207
19.	NOOR ALAM KHAN	INTERNATIONAL ACCESS SCHOOL SIWAN, BIHAR, INDIA	dialnoor@yahoo.com	8406000840
20.	POOJA SINGH	DELHI PUBLIC SCHOOL NAWADANEAR KALI MANDIR, MOTI BIGHA, GONAWAN , NAWADA, BIHAR	psingh.pooja12@gmail.com	8102346829
21.	PRADOSHA KUMAR SWAIN	STERLING PUBLIC SCHOOLSISWA KHURD SISWA BAZAR MAHARAJGANJ UTTAR PRADESH 273163	kpradosha@gmail.com	7388309900
22.	PRASHANT PARASHAR B.	N.K. BAGRODIA PUBLIC SCHOOL, SECTOR 9, AHINSA MARG, ROHINI, DELHI-110085	principalnkpbs@gmail.com	9650239555
23.	PRATIBHA SHINDE	SHREE SHARDEYA GURUKUL PUBLIC SCHOOLSURLI ROAD, TEMBHURNI, TAL- MADHA, DIST.-SOLAPUR, STATE- MAHARASHTRA, COUNTRY - INDIA	pratibhashinde2566@gmail. com	9689912535
24.	RAJA RAM CHOURSIYA	R.L.INTERNATIONAL SCHOOLBETIAH,WEST CHAMPARAN,BIHAR-845438	cbseprincipal@rediffmail.co m	9470765381
25.	RAJEEV RANJAN	ANJU GILL ACADEMY MURADGANJ, KATGHARA SADAR JAUNPUR -UTTAR PRADESH 222002	principalrajeev@gmail.com	9878350845
26.	SAGHIR ALAM	IQRA PUBLIC SCHOOLHAQUE NAGAR SURAPUR, SIWAN-841226 BIHAR INDIA	saghiral@yahoo.com	9431283237
27.	SANGITA PAUL	JMS ENGLISH ACADEMYKAPISA, DANGANJ, CHOLAPUR, VARANASI, UP AND INDIA	principaljmsenglishacademy 123@gmail.com	9621298905
28.	SANJAY KR SINGH	J K INTERNATIONALAGRU, RATU, RANCHI 835222 JHARKHAND	sanjayjah@yahoo.com	8986722325

केन्द्रीय माध्यमिक शिक्षा बोर्ड
CENTRAL BOARD OF SECONDARY EDUCATION

29.	SANJEET SONI	DELHI PUBLIC SCHOOL, GAYAGAYA, BIHAR	sanjeetsonicph@yahoo.com	9425542620
30.	SAURABH GUNJAN	B D ACADEMY AT-KHEMICHAK PO+PS- AMARPUR DIST- BANKA BIHAR813101	s.gunjan@rediffmail.com	09431178671
31.	SHAILENDRA KUMAR SINHA	JEEVAN JYOTI PUBLIC SCHOOLS AHJAPURA, BOJHARKO, PATWA SARAI, KADIR GANJ, NAWADA	shailendrakumarsinha7@gmail.com	9934384884
32.	Shivam Tiwari	GLORIOUS ACADEMY DAFI, LANKA, VARANASI	er.shivamtiwari@gmail.com	9628000070
33.	SHYAMAL KUMAR BANERJEE	KANCHRAPARA HARNETT ENGLISH MEDIUM SCHOOL KANCHRAPARA	shyamalkumarbanerjee9@gmail.com	9748633570
34.	SISTER SOPHIA JOSEPH	NAZARETH ACADEMY, GAYANEAR KARIMGANJ, POST BOX NO. 63, GAYA (BIHAR) - 823001	sophiascn203@gmail.com	8987172350
35.	SMRITI RAMISETTY	CALORX PUBLIC SCHOOL K NAGAR, GHATLODIA, AHMEDABAD	smritipeters@gmail.com	9979849963
36.	SONIKA SHARMA	G.D.GOENKA PUBLIC SCHOOL.SILIGURI DAGAPUR.DISTRICT DARJEELING.WESTBENGAL	sonikagni@gmail.com	09733061000
37.	SUMITA DEY	SHIKSHA NIKETAN PO-INDRANAGAR, TELCO COLONY, JAMSHEDPUR, PIN- 831008, INDIA	sumitadey24@yahoo.com	9431934138
38.	VIKASH KUMAR PANDEY	MANAVA BHARATI HERITAGE CHAND KAIMUR (BHABHUA), BIHAR, INDIA	vkpandey.mbhs@gmail.com	9304606345

Dr. Biswajit Saha
Director (Training & Skill Edu.)

**Proposal for organising & conducting
Leadership Development Programme
on
School Leadership and Mentoring of Principals and Vice-Principals of School Affiliated to CBSE**

Proposal submitted to
Central Board of Secondary Examination
New Delhi

Submitted by

Indian Institute of Management Bodh Gaya
Magadh University Campus, Bodh Gaya
E-mail: director@iimbg.ac.in; website: www.iimbg.ac.in

Leadership Development Programme
on
School Leadership and Mentoring of Principals and Vice-Principals of School Affiliated to CBSE

Objectives:

India over the years has really earned its reputation of being centre of high quality knowledge workers. The everchanging Socio-economic environment has placed huge expectations on the education sector especially the Primary , Secondary and Senior Secondary sectors. To meet the multiple expectations and demands of growth, social equality, skill up gradation and employment, the education sector has to gear itself up to the onerous task of delivering. The school education sector has more responsibility of ensuring quality and consistency of the output that will enter the university / higher education system.

School Principals in particular carries the onus of responsibility to ensure that the deliverable is met. Capacity building in the school education system therefore must start with the leaders of the units: the school principals.

The objective of this Leadership Development Program (LDP) will thus be to:

- i. Prepare the Principals and Vice-Principals with the qualities of an academic administrator who can deliver (focus being on the implementation)
- ii. Sensitizing them to the vision of the state social policy and their role in implementing them with responsibilities to all stakeholders, internal and external
- iii. Equipping the participants with the tools to achieve quality in administration, assess quality in teaching and above all to develop their personal role as quality leaders in their own sphere.

Programme Need & Coverage Assessment Workshop

The entire LDP will be divided into five broad themes, one theme being dealt with every day. The pedagogy adopted will be a participative, workshop oriented approach using standard tools like video films, group discussions, video recordings etc.

Leadership Training:

The topics and the broad themes to be covered will be as follows:

1. Institutional Leadership:

This theme would focus on assessing the current economic environment and the challenges posed to the school education system both in terms of knowledge, technology and changing age mix of the catchment population. Focus will be to look at using motivation as a tool for creating organizational excellence and using school education as a tool for community mobilization.

2. Quality in Education:

This theme will cover the skills sets requirement for school principals, time management, technology and conflict resolution between the different stake holders.

3. Personal Effectiveness/ Role Modelling:

This theme will start with understanding self through a tested instrument MBTI and exposure to the basics of transactional analysis. Communication is a key factor in the leadership development, and therefore emphasis will be given on communication skills, understanding and improving. We intend to use video recording techniques to demonstrate at the individual level the different aspects of communication.

4. Managing Schools effectively:

The principal as a leader is also required to be a good manager. The programme would focus on managing a school as an organization, setting of mission and vision, and translating them into objectives and goals. The session would emphasise the role of leadership in establishing culture, facilitating institutional planning to achieve targets and setting up of an appropriate MIS to facilitate decision making.

5. Leadership and Change Management:

As mentioned above, the current environment is very turbulent. The role of the principal as a change master becomes all the more important. It is, therefore, important to understand the leadership requirements, planning for growth, using technology and benchmarking education with the best practices in the industry.

There will be group activities planned in the evening 6:00pm to 9:00pm, to fully leverage the residential status of the program.

Each day after the sessions participants will taking different projects based on the days learning and their background, interest and requirement of the school for the benefit of the secondary education in the State.

The indicative topics for the project work which they may work for includes themes like :

1. Developing an effective MIS system in my school
2. How to have Outcome based Education in my classrooms.
3. How to make Learning more Participant Centred and Interactive.
4. How to include different Pedagogy and tools to improve learning
5. What is my schools vision and plan for 2024
6. How I plan to assess the quality of teaching in my school and how do I link it to performance appraisal
7. How I plan to mobilize and use the larger community to ensure that the quality of education, both scholastic and extra-mural for the students.

Participants:

The participants will be Principals and Vice-Principal of affiliated schools of CBSE.

Duration:

The LDP will be conducted over 5 days in each batch, Monday to Friday with sessions in the day and project work as a last session over four days in this Residential Program.

Batch Size: Not exceeding 25

Faculty:

The faculty would be from IIM Bodh Gaya.

Program Duration:

The LDP will be conducted on residential basis over five days :

Leadership Training: 5 days intensive training programme will be conducted. Classes will start at 9:30 AM and will continue till 9:00 PM from Monday to Friday followed by Case Preparation and Project Presentation.

Program Fee:

The academic fees for the LDP would be Rs 37,500 per participant for Five days programme. The fee would attract the GST of 12.% and any other taxes, if any as applicable.

Arrangements:

The program will be conducted on a residential basis. IIM Bodh Gaya will make necessary arrangement for Training Centre, good lodging and boarding facility in consultation with CBSE.

All participants are required to stay at venue of the programme and report to the venue on Sunday on or before 7:00 pm. They would be free to leave on Friday after 6:00 pm

Proposal for

Training and Mentoring of Principals and Vice Principals of
Schools affiliated to CBSE

School Leadership for Changing Times
(2019-20)

About Us

Indian Institute of Management (IIM) Amritsar is an institution of National Importance established by Ministry of Human Resource Development, Government of India in 2015. It is the 15th IIM set up by the Ministry of Human Resources Development with the support of the Government of Punjab. After the registration of IIM Amritsar Society on July 27, 2015, the first batch for the class of 2015-17 was enrolled in August 2015. Later, on October 14, 2015, IIM Amritsar Board of Governance and Society was constituted. From December 31, 2017, IIM Amritsar functions as an autonomous Institution established by Indian Institute of Management Act, 2017 (Bill no. 20-C of 2017). First four batches of IIM Amritsar were mentored by IIM Kozhikode, the 5th oldest IIM.

Being located in Amritsar, the land of the Golden Temple and Wagah Border, the institute benefits from the enriching experience offered by this holy city. The Institute is currently operating from the Punjab Institute of Technology Building, five km away from the railway station and 10 km from the airport. The construction of its permanent campus is expected to begin by January 2020.

IIM Amritsar offers a two-year Master of Business Administration (MBA) programme. From the next academic year, Ph.D., Executive MBA, specialized Masters and Post Graduate Certificate programmes will be introduced. These programmes have been designed to provide world-class management education to meet the requirements of organizations across sectors for management professionals. The institute is committed to imparting strong educational foundations and values in thoughts and actions of the future managers. Owing to its indefatigable allegiance to providing exemplary education, IIM Amritsar has established itself as the vanguard of quality education and learning in a short span of time.

The Institute follows the same pedagogy as practiced by the other members of the prestigious IIM fraternity. With the various facilities like state-of-the-art IT-enabled classrooms, a digital library giving access to the most relevant national and international business and management journals, auditorium, student activity room, indoor and outdoor sports facilities, gymnasium, spacious hostel rooms, etc. IIM Amritsar provides a nurturing environment for its students to learn and grow. IIM Amritsar also focuses on creating an entrepreneurial culture, where the students and faculty work together to create best enterprising solutions. To achieve these objectives, IIM Amritsar forges a strong connection with the industry and since its inception, over 100 senior corporate executives from a variety of sectors have interacted with the faculty and students through industry conclaves and CEO speaker series.

Introduction

Schools are a fundamental unit of any society after one's own family. They have an important responsibility to shape and nurture the young impressionable minds for the future. All around the world, schools, which are a part of larger societies, are undergoing tremendous changes. The schools today are reeling under the pressure to match up their pace with the ever-changing demands being thrust upon by the rapid technological changes, agile intergenerational workforce, diverse school population, and greater accountability along with resources constraints. The path ahead looks complex, uncertain and unclear.

School leaders as pedagogical heads are required to manage the teaching-learning process, establish norms for continuous quality improvement and also create a collaborative learning organization. School leaders also play a vital role in defining the cultural DNA of their school. They have to continually shift their focus from reactive to a more proactive strategic response to the future challenges. The move towards decentralized self-managed school systems; outcome-based education, authentic assessment patterns, standardized curriculum and student-learning outcomes constantly act as accountability parameters.

These disparate crosscurrents pose daunting challenges to theoretical and practical interpretation in many fields of education and constitute an essential agenda for educational change. International, social and technological disruptions require a very transformative and rapid response from the educational community. This requires a forum to exchange ideas, best practices and disseminate research findings in the domain of educational leadership and management.

In this training programme the focus will be on the varied issues that the Principals and the teachers grapple with in the day-to-day functioning of their schools. By establishing and interpreting the nature and scope of educational change, the *School Leadership for Changing Times* will make a significant contribution in meeting this challenge.

Focus Areas of the Training

The learning outcomes of the training programmes would explore areas related to-

- New Educational Policy initiatives and Stakeholders
- Pedagogical Leadership with a focus on outcome-based education
- Leading Teachers towards competency-based education
- Data driven decision-making
- Defining and Managing the Cultural DNA of the school
- Leading and Managing Change at the institutional level
- Effectively managing Human Resource Systems and processes
- Branding and positioning of school
- Managing Innovations through effective project planning and financial management

Programme Highlights

IIM Amritsar in conjunction with CBSE will host a 4-day programme for Principals and Vice Principals of the CBSE affiliated schools, 3 times a year January, May and November 2020. The participation is limited no more than 30 participants per session to promote small group interactions and experiential learning.

Day 1

Stakeholders in a Changing Educational Landscape

The focus of this day will primarily be on the various policy imperatives by the Indian Government and the other challenges occurring in the domain of education.

New Educational Policy 2019

Right to Education Act 2009 and its implications

Globalization and its impact on education

Industry 4.0- Big Data, Artificial Intelligence, Machine Learning and Blockchain

Intergenerational workforce- Inclusion and Diversity issues

Digitization and its effect on Learning Styles

Day 2

Pedagogical Leadership with a focus on Outcome-based education

The focus of this day will primarily be on stressing the importance of pedagogical leadership and effectively managing the talent life cycle

Leading Teachers towards competency-based education

Effectively managing Human Resource Systems and processes

Value-based recruitment, recognition, and promotions

Issues related to Teacher development

Effective Curriculum Design and Delivery

Day 3

Defining and Managing the Cultural DNA of the school

The focus of this day will be on helping the participants to understand and define the cultural DNA of their school.

To build a "Head" to "Heart" Strategy for employee happiness and engagement

Approach to Measure and align school goals and happiness goals

Design growth oriented employee engagement initiatives using the Science of Happiness

How to create high engagement zones at workplace

Day 4

Leading and Managing Change at the institutional level

The focus of this day will be on the processes of introducing changes at the systemic level and managing the alignment issues for successful implementation at the institutional level.

Branding and positioning of school

Managing Innovations through effective project planning and financial management

Training Session Plan

Day 1- Stakeholders in a Changing Educational Landscape	
9:00-9:30 AM	Introduction Welcome message by the Director Brief overview of the Programme
9:30-10:45 AM	Policy Imperatives- NEP 2019, RTE and its Implications
10:45-11:00 AM	Tea Break
11:00-12:15 PM	Challenges in the School in a Volatile Environment
12:15-1:15 PM	Lunch Break
1:15-2:30 PM	Technology and its Effect on Schools 4.0
2:30-3:45 PM	Effective Classroom Management-Trends and Challenges
3:45-4:00 PM	Tea Break
4:00-5:00 PM	Reflections, Learnings and Develop Action Plans

Day 2- Pedagogical Leadership with a focus on outcome-based education	
9:30-10:45 AM	Elements of Successful School Leadership
10:45-11:00 AM	Tea Break
11:00-12:15 PM	Outcome-based Education Process Management
12:15-1:30 PM	Talent Management and Competency development
1:30-2:30 PM	Lunch Break
2:30-3:45 PM	Designing curriculum for 21 st Century Skills
3:45-4:00 PM	Tea Break
4:00-5:00 PM	Reflections, Learnings and Develop Action Plans

Day 3- Defining and Managing the Cultural DNA of the school	
9:30-10:45 AM	Cultural DNA for Learning Organizations
10:45-11:00 AM	Tea Break
11:00-12:15 PM	"Head" to "Heart" strategy for Employee Happiness and Engagement
12:15-1:30 PM	Creating and Sustaining Effective Teams
1:30-2:30 PM	Lunch Break
2:30-3:45 PM	Stakeholder Management- Students, Parents, Hubs of Learning (HoL) and Board
3:45-4:00 PM	Tea Break
4:00-5:00 PM	Reflections, Learnings and Develop Action Plans

Day 4-Leading and Managing Change at the institutional Level	
9:30-10:45 AM	Branding and Positioning of your School
10:45-11:00 AM	Tea Break
11:00-12:15 PM	Financial Management and Accountability
12:15-1:30 PM	Effective Project Planning and Implementation
1:30-2:30 PM	Lunch Break
2:30-3:45 PM	Managing Innovations
3:45-4:00 PM	Tea Break
4:00-5:00 PM	Reflections, Learnings and Develop Action Plans
5:00-5:30 PM	Valedictory Session

Expected Participants Profile

Principals of senior secondary schools (with classes up to XII) affiliated to the state, national or international boards. Individuals with background in managing schools or promoters of schools are also welcomed.

Training Method and Pedagogy

The training will be:

- Highly practical, experiential, structured and organized.
- Delivered in an enthusiastic and interesting way that will ensure involvement of all the delegates.
- Whilst being consistent with the plan, the training will be flexible and responsive to the needs of the individual delegate group.

The training method follows this general pattern:

1. Pertinent examples with experience sharing sessions
2. Hands-on Practice sessions
3. Live Role-playing, Group Exercises and Case Studies
4. Action Points, reflections and collaborative learning at the end of each day

Faculty Profile

<http://iimamritsar.ac.in/faculty.php>

Training Costs / Investment

IIM Amritsar in conjunction with CBSE Board will offer this training 4 times in a year preferably in the months of January, May, August and November 2020 from its campus at Amritsar. The participation is limited to no more than 30 participants per session to promote small group interactions and experiential learning.

Venue and Accommodation

The Programme will be conducted at the IIM Amritsar Campus and for boarding and lodging of the participants the arrangements will be made at a nearby hotel.

Programme Fee

The Programme fee for the 4-day training programme “*School Leadership in Changing Times*” is INR 49,000/- (residential) and INR 39,000/- (non-residential) inclusive of 18% GST per person, which includes boarding, lodging in AC rooms, tuition fee, cost of the programme material and to and fro transportation between hotel and campus.

Programme Dates

IIM Amritsar in conjunction with CBSE Board will offer this training 4 times in a year preferably in the months of January, May, August and November 2020 from its campus at Amritsar.

The dates for the training are:-

15th January - 19th January 2020

20th May-23rd May 2020

19th August-22nd August 2020

11th November-14th November 2020

Contact Details

In case of any amendments or changes to be made to this programme, please write to us-
vartika.dutta@iimamritsar.ac.in

Faculty Coordinator for the Programme-

Dr. Vartika Dutta (PhD, IIT Kharagpur)

Assistant Professor (OB & HR)

Indian Institute of Management, Amritsar,

Punjab Institute of Technology Building,

Inside Government Polytechnic Campus,

Polytechnic Road PO: Chheharta, G.T. Road Amritsar - 143105

Mobile Number -8554013559, 0183-2820013

IIM Amritsar striving to *Empower Talent*

IIM Amritsar has been growing by leaps and bounds since its inception in 2015. The progress is possible because of the talented students; the efficient professors and rich industry connect. The remarkable climb up the ladder has been possible because of the constant support from the government and industry and we wish to continue a long flourishing relationship in the future.

Indian Institute of Management Amritsar

Punjab Institute of Technology Building, Inside Government
Polytechnic Campus, Polytechnic Road, Amritsar, Punjab 143105
www.iimamritsar.ac.in

सिद्धिमूलं प्रबन्धनम्
भा. प्र. सं. इन्दौर
IIM INDORE

भारतीय प्रबंध संस्थान इन्दौर

प्रबंध शिखर, राऊ-पीथमपुर रोड, इन्दौर - 453 556 (म. प्र.), भारत

INDIAN INSTITUTE OF MANAGEMENT INDORE

Prabandh Shikhar, Rau-Pithampur Road, Indore - 453 556 (M.P.), India

Prof. (Dr.) Prashant Salwan, *PhD.*
Chairperson, MDP

IIMI/MDP/2019-20
November 13, 2019

To,
Ms Anita Karwal
Chairperson
Central Board of Secondary Education
New Delhi

Kind attention: Dr. Biswajit Saha, Director (Training), CBSE

Sub: Proposal for conducting Leadership Training Programme for Central Board of Secondary Education, New Delhi

Dear Madam,

This is with reference to your letter no. CBSE/Dir(Trg)/2019/17908 dated October 30, 2019 for conducting Leadership Training Programme for Central Board of Secondary Education, New Delhi.

As desired, enclosed herewith please find our proposal for conducting the programme.

Trust the proposal meets your requirements. We would appreciate if you could please confirm the programme and the financials so as to enable us to proceed further.

We look forward to a long term relationship with CBSE, New Delhi

With Best regards

Prashant Salwan

Encl.: Proposal

INDIAN INSTITUTE OF MANAGEMENT INDORE
Prabandh Shikhar, Rau-Pithampur Road, INDORE 453 556 (India)

**PROPOSAL FOR CONDUCTING LEADERSHIP TRAINING PROGRAMMES FOR
CENTRAL BOARD OF SECONDARY EDUCATION, NEW DELHI**

1. **Programme:** Leadership Development Programme
2. **Programme Duration & Dates:** 3 or 5 working days, on mutually convenient dates. Each day would have 5 sessions of 75 minutes each, of which one session will be assigned to the participants for self-preparation/case analysis/group work.
3. **Programme Location:** Indore Campus, IIM Indore
4. **Programme Content:** An indicative coverage for the programme would broadly belong to the learning set as mentioned in your letter no. CBSE/Dir(Trg)/2019/17908 dated October 30, 2019.

However, the content may further be customized by the programme faculty team, on finalization of the programme in consultation with CBSE, New Delhi. The programme design including the faculty, session schedule, level of topics covered and training methodology would broadly map the participants' profile, work experience, learning and managerial capabilities and the most appropriate training output, as assessed by the programme faculty team.

5. **Participant Profile:** Principals and Vice Principals of Schools Affiliated to CBSE
6. **Programme Budget:**

- (i) 3 Day Programme Fee on single occupancy basis: Rs. 8,25,000/- (Rupees eight lac twenty five thousand only). The fee includes course fee, programme design and coordination, course kit, reading material, cases, certificates & folder, group photograph and board & lodging charges.

Board and lodging are on single occupancy AC rooms from noon of the day before the first day to noon of the day after the last day of the programme. While usually, participants of all programmes stay on campus, in case accommodation is not available on campus suitable alternate arrangements will be made outside the campus.

The programme fee, as above, is for a maximum of 25 participants. In case the training happens in more than one batch, each such batch will be charged with the minimum programme fee of Rs. 8,25,000/- incorporating a maximum of 25 participants. For every additional participant over and above 25, the programme fee will be charged extra @ Rs. 33,000/- (Rupees thirty three thousand only) per participant.

- (ii) 5 Day Programme Fee on single occupancy basis: Rs. 11,75,000/- (Rupees eleven lac seventy five thousand only). The fee includes course fee, programme design and coordination, course kit, reading material, cases, certificates & folder, group photograph and board & lodging charges.

Board and lodging are on double occupancy basis, AC rooms from noon of the day before the first day to noon of the day after the last day of the programme. While

usually, participants of all programmes stay on campus, in case accommodation is not available on campus suitable alternate arrangements will be made outside the campus.

The programme fee, as above, is for a maximum of 25 participants. In case the training happens in more than one batch, each such batch will be charged with the minimum programme fee of Rs. 11,75,000/- incorporating a maximum of 25 participants. For every additional participant over and above 25, the programme fee will be charged extra @ Rs. 47,000/- (Rupees forty seven thousand only) per participant.

- (iii) 3 Day Programme Fee on double occupancy basis: Rs. 7,50,000/- (Rupees seven lac fifty thousand only). The fee includes course fee, programme design and coordination, course kit, reading material, cases, certificates & folder, group photograph and board & lodging charges.

Board and lodging are on double occupancy basis, AC rooms from noon of the day before the first day to noon of the day after the last day of the programme. While usually, participants of all programmes stay on campus, in case accommodation is not available on campus suitable alternate arrangements will be made outside the campus.

The programme fee, as above, is for a maximum of 25 participants. In case the training happens in more than one batch, each such batch will be charged with the minimum programme fee of Rs. 7,50,000/- incorporating a maximum of 25 participants. For every additional participant over and above 25, the programme fee will be charged extra @ Rs. 30,000/- (Rupees thirty thousand only) per participant.

- (iv) 5 Day Programme Fee on double occupancy basis: Rs. 10,62,500/- (Rupees ten lac sixty two thousand five hundred only). The fee includes course fee, programme design and coordination, course kit, reading material, cases, certificates & folder, group photograph and board & lodging charges.

Board and lodging are on double occupancy basis, AC rooms from noon of the day before the first day to noon of the day after the last day of the programme. While usually, participants of all programmes stay on campus, in case accommodation is not available on campus suitable alternate arrangements will be made outside the campus.

The programme fee, as above, is for a maximum of 25 participants. In case the training happens in more than one batch, each such batch will be charged with the minimum programme fee of Rs. 10,62,500/- incorporating a maximum of 25 participants. For every additional participant over and above 25, the programme fee will be charged extra @ Rs. 42,500/- (Rupees forty two thousand five hundred only) per participant.

- (v) Pickup and drop charges: Pooled Airport/ Railway station pickup and drop charges per batch will be Rs. 37,500/- (@ Rs. 1500/- per participant). However, to avail pickup and drop the complete itinerary of all participants has to be given to IIM Indore at least three working days prior to the commencement date of the programme.
- (vi) Taxes: Taxes (GST) as applicable will be extra and charged on actual basis. The present rate is 18 %.

7. **Payment:**

- (i) Terms of Payment: 60% of the programme fee is payable in advance at least a week before the commencement of the programme, and the balance 40% to be paid within one week of the receipt of our Invoice on completion of the programme.
- (ii) Mode of Payment: All payments to be made through ECS/RTGS/NEFT only.

8. **Certification:**

IIM Indore will provide 'Certificate of Participation' to participants on successful completion of the programme.

9. **Validity:**

This proposal is valid only for the programme(s) happening within the financial year ending March 31, 2020.

XXX

W