


University of Mumbai

Two-day National Seminar

On


RUIA COLLEGE
Explore • Experience • Excel

Inclusive, Innovative and Sustainable Future of Education- NEP 2020

Organized by

Internal Quality Assurance Cells

of

S. P. Mandali's

Ramnarain Ruia Autonomous College

&

University of Mumbai

24th and 25th May 2021

Platform: Zoom. Live streaming on Youtube


About The Seminar:

Education is central for actualizing human potential, creating an inclusive society and promoting national development. The global education development agenda reflected in the Goal 4 (SDG4) of the 2030 Agenda for Sustainable Development, adopted by India in 2015 -seeks to “ensure inclusive and equitable quality education and promote lifelong learning opportunities for all” by 2030.

Universal high-quality education will transform India from a developing nation to a developed nation. To achieve this, there will be a greater demand for a skilled workforce, in conjunction with multidisciplinary abilities across the sciences, social sciences, and humanities.

The National Education Policy lays special emphasis on the all-round development of each individual including not only the creative potential, cognitive capacities, critical thinking and problem solving, but also social, ethical, and emotional capacities, besides being rooted to traditional values and culture.

The teachers are at the center of the fundamental reforms in the education system, because they truly shape our next generation of citizens. The National Education Policy thus aims to empower teachers by providing autonomy, while also instilling in the system basic methods of quality control, responsibility and accountability.

Keeping these objectives in view, Ramnarain Ruia Autonomous College in collaboration with University of Mumbai, is organizing a two-day National Seminar on ‘Inclusive, Innovative and Sustainable Future of Education- NEP 2020’. We hope to reach out to maximum number of teachers at pan India level and help in disseminating the knowledge gained through these deliberations. It will help in changing the mindset of the stakeholders which is the first and important step towards planning and implementing the NEP 2020.

About University of Mumbai:

The University of Mumbai is one of the oldest and premier Universities in India. It was established in 1857 consequent upon ‘Wood's Education Dispatch’, and it is one of the first three modern Universities in India. The University has always given its best to the country in general and to the city of Mumbai by enthusiastically contributing to various academic, research, and social initiatives.

It also has sub-centres at Thane, Kalyan and Ratnagiri. The University of Mumbai is one of the largest Universities in the world in terms of the number of students enrolled every year. More than 800 Colleges and Institutions are affiliated with the University of Mumbai.

About Ramnarain Ruia Autonomous College:

Ramnarain Ruia College was established in the year 1937 by Shikshana Prasarak Mandali, Pune, with an inclusive motto ‘Education for All’. Since its inception, the college has been striving for all-round growth of learners through various innovative academic, co-curricular and extra-curricular programs.

The College was granted the status of ‘College of Excellence’ in 2014 and is also the first college in Mumbai to establish the DDU KAUSHAL Kendra for skill-based training in 2015- both by the UGC. The College is also the recipient of the ‘Star College Status’ awarded by the DBT, Govt of India in 2016.

Ruia College was accorded an Autonomous status from the academic year 2017-18. In addition to these accomplishments, Ramnarain Ruia College was awarded an A+ Grade with a CGPA of 3.70 by the NAAC in 2017. The College has also received the grant from RUSA for Enhancing Quality and Excellence in 2018.

Sessions: Day 1- 24th May 2021 (9.30 am -1.00 pm)

Dr. Anushree Lokur, I/C Principal,
Ramnarain Ruia Autonomous College

Welcome Address

Prof. (Dr.) Suhas Pednekar,
VC, University of Mumbai

Opening Remarks

Prof. (Dr.) S. S. Mantha
Former Chairman, AICTE & Chancellor,
KL University, AP

Keynote address on 'Inclusive, Innovative and Sustainable Future of Education'

Prof. (Dr.) L. S. Sashidhara,
Dean (Research), Ashoka University

NEP 2020: Training and Resources for Teachers

Dr. Vijay Joshi
Chief Consultant, RUSA-Maharashtra

ABC: Reform Potential to Transform

Sessions: Day 2- 25th May 2021 (9.30 am -1.00 pm)

Dr. Anita S. Diwakar,
Designated Partner AIEE Edtech

Educational Technology Tools & Pedagogical Practices for Online Teaching

Prof. (Dr.) R. K. Kamat
Dean, Science and Technology, Shivaji University

Technology for Educational Inclusion

Panel discussion

Sustainable Future of Education

Prof. (Dr.) Kumar Suresh, NIEPA

Prof. (Dr.) R. K. Kamat, Dean, Sci. & Tech. SU

Dr. Rahul Mirchandani, CEO, Aries Agro Ltd

Prof. (Dr.) Vimal Kumar Jain, Director, UoM-DAE-CEBS

Organizing Committee:

Patrons:

Prof. (Dr.) Suhas Pednekar, Hon. Vice Chancellor, University of Mumbai
Prof. (Dr.) Ravindra Kulkarni, Pro Vice Chancellor, University of Mumbai

Chairperson :

Dr. Anushree Lokur, I/C Principal, Ramnarain Ruia Autonomous College

Convenors:

Dr. Smita Shukla, IQAC Coordinator, University of Mumbai
Dr. Jessy Pius, IQAC Coordinator, Ramnarain Ruia Autonomous College

Core Organizing Committee:

Dr. Kamini Donde
Dr. Kanchan Chitnis
Dr. Ashwini Deshpande

Organizing Committee:

Dr. Varsha Shukla, Vice Principal
Dr. Manish Hate, Vice Principal
Varsha Malwade
Dr. Bhavna Narula
Dr. Madhavi Badole
Dr. Nana Pradhan
Dr. Sachin Palekar
Dr. Sachin Labade
Dr. Aparna Phadke

Technical Team :

Mr. Sachin Rajagopalan
Ms. Antara Vaidynathan
Mr. Onkar Ramdasi
Mr. Vikki Gaikwad
Mr. Niranjana Chavan


Registration :

Who can attend: Faculty, PG and PhD students (No registration fees)

Registration Link: Please fill in the Google form using the link <https://forms.gle/g9aguMbPKmqchUeE7>

For any queries: events@ruiacollege.edu

Instructions for participants:

E -certificates will be provided to all attendees.

Attendance is mandatory for all the sessions.

Feedback form of each day to be filled up immediately after the seminar for the certificate to be issued.


RUIA COLLEGE

Explore ● Experience ● Excel

S. P. Mandali's

Ramnarain Ruia Autonomous College

L. N. Road, Matunga, Mumbai- 400019.

Visit us: www.ruiacollege.edu

