

NURTURING FUTURE LEADERSHIP PROGRAM

under the aegis of Malviya Mission
Teacher Training Programme-MMTTP

Training Program ID -MMC-152-2024-N-05439

Dates: 17-21 November 2025

Venue: Shiv Nadar University,
Delhi NCR

SHIV NADAR UNIVERSITY DELHI NCR

Shiv Nadar University, Delhi NCR is a multidisciplinary, student-centric research university. It was established in 2011 by Mr. Shiv Nadar, one of Asia's foremost philanthropists and a pioneer of the technological revolution in India. He is the Founder of HCL Tech, a \$12.8 billion global organization with 223,438 professionals operating from 60 Countries.

Shiv Nadar University, Delhi-NCR, is the youngest university to be recognized as an Institution of Eminence by the Ministry of Education, Government of India.

It has four Schools, viz., Engineering, Natural Sciences, Humanities and Social Sciences, Management and Entrepreneurship, and the Academy of Continuing Education. Shiv Nadar University, Delhi NCR was the first university in the country to offer a 4-year multidisciplinary research degree. Today, the university continues as a trailblazer with new kinds of curriculum, championed by faculty drawn from some of the top institutions in the country and the world. From undergraduate to doctoral levels, the university offers distinctive degree programs, fosters cutting-edge research, and works for the betterment of society.

RECOGNITION

Awarded University of the year 2024 (Emerging category under 15 years)

10th FICCI Higher Education Excellence Awards 2024

Recognized as an Institution of Eminence

1 of the only 4 private universities in the country to be designated as an Institution of Eminence by the Government of India

National Institutional Ranking Framework (NIRF)

Youngest university to be ranked among the top 100 of NIRF, 7 years in a row.

QS Asia Ranking 2024

41 in India; amongst top 36% in Asia.

#1 India's best young university

Careers 360, 2023 ranking of private universities

#7 Top Universities in India

Careers 360, 2024 ranking of private and public universities

Times Higher Education Impact Rankings

Global Top 200; India Top 5

SDG 6 and SDG 2: Times Higher Impact Ranking 2023, 2024

#3 Top private university in India | #5 Top private university for employability

Indian Institutional Ranking Framework 2024

The UN Academic Impact (a UN body) has appointed us as the Global Co-Chair for SDG 6 for their SDG Hub Network. Representing 17 countries across 6 continents, the cohort of global chairs are mandated to leverage the power of academia for the 2030 Agenda for Sustainable Development.

SCHOOLS

01

School of Engineering (SoE)

02

School of Natural Sciences (SNS)

03

School of Humanities and Social Sciences (SHSS)

04

School of Management and Entrepreneurship (SME)

OBJECTIVES OF THE PROGRAM

To build an ecosystem to inculcate leadership skills in faculty members early in their career to advance both individual and organizational goals

To offer leadership development training for all faculty across all levels

To expand the pool of potential leaders for a range of leadership positions

To prepare faculty to contribute effectively and proactively in collective decision making, shared governance, developing initiatives, problem solving

To enable current administrations of academic institutions to assess the leadership quality of their faculty through this program

PROGRAM DELIVERY

The program is carefully curated and shall be delivered by experts from Shiv Nadar University, Delhi NCR, eminent leaders in the higher education sector as well as stalwarts from the industry – especially for topics such as AI, and industry-academic collaboration. This is a residential program; participants will be provided accommodation (single occupancy) with meals at Shiv Nadar University, Delhi NCR campus during the program. Classes will be scheduled daily between 9.00 a.m. and 05.15 p.m.

The program includes a judicious mix of lectures, case studies, practical training and group activities. The program is designed to maximize experiential learning and would also enable greater interaction among peers to gain a deeper understanding of leadership in the higher education landscape of India.

TOPICS TO BE ADDRESSED

**The fast-evolving context of higher education in India:
Challenges and opportunities for leadership**

Leadership in the age of AI

Research

**Critical Pillars of leadership:
teamwork; communication; stakeholder management**

Developing and executing a vision

**Maximizing your potential as a leader:
Self-assessment, self-management and self-development**

These topics will be broken down into several sub-topics and addressed in sessions during the 5 days.

WHO THE PROGRAM IS FOR

This program is designed for emerging leaders who seek to play a more significant role in the success of their educational institution. The program is open to permanent faculty from any discipline, in centrally funded institutes, Institutes of National Importance, as well as UGC and AICTE-recognized universities, colleges, and standalone institutes.

PROGRAM FEES

The program fee for all eligible candidates will be funded by the Ministry of Education, Government of India i.e. the participants or their sponsoring institution will not be required to pay the program fee. The travel costs (to and from the venue) need to be borne by the home institutions of the participants or participants themselves.

PROGRAM CERTIFICATION

An assessment will be conducted at the end of the program. Each participant will be given a certificate of participation/successful completion after completion of the program.

**TO REGISTER / APPLY
PLEASE SCAN THE QR CODE**

or visit:

www.mmc.ugc.ac.in/NFLP/NHome

THE CAMPUS

The sprawling 286-acre campus is a soothing sight, dotted with over 14,000 trees.

The University houses a 120,000 sq. feet indoor sports complex and 571,410 sq. feet of outdoor facilities.

In-house resources, including cafes, grocery stores for daily needs, a fully equipped medical centre, an indoor sports complex, a student recreational centre, a central library, a post office, saloon, and also an in-house bank with ATMs.

The campus is a rich habitat of flora and fauna. We have recorded over 250 plant species including unique plant species like the Horsetail from the Jurassic era. Over 95 percent of plant diversity on campus possesses medicinal values.

The university practices sustainability in every way possible: saving energy, water, and paper; reducing food wastage; increasing the use of alternative energy; running sustainable transport; planting trees, and much more. A unique, community-led, organic food initiative on campus is also under development.

HIGHLIGHTS FROM THE PREVIOUS COHORT

HOW TO REACH THE CAMPUS

Here are the key transport hubs to reach Shiv Nadar University, Delhi NCR

- Indira Gandhi International (IGI) Airport, Delhi
- Hindon Airport, Ghaziabad
- New Delhi Railway Station (NDLS)
- Anand Vihar ISBT (Bus Station), Delhi
- Ghaziabad Railway Station

Taxis are readily available from these locations to the university campus.

Transportation facilities can be organized on request (subject to availability) on a payment basis. In case participants are coming/going back to the same location, shared transportation can also be organized.

Contact Details:

Ms. Anuradha Manjul

Program Manager/Coordinator

Email: anuradha.manjul@snu.edu.in

Ph: +91-120-7170100, +91-120-2662002 (EXT:6606)

Shiv Nadar University, Delhi NCR

NH 91, Tehsil Dadri, Gautam Buddha Nagar, Uttar Pradesh - 201314, India

www.snu.edu.in/home

FOLLOW US