

FACULTY FORUM PRESENTATION TO THE BOG SUB-COMMITTEE

Harish Karnick, S. Anantharamakrishna, Ishan Sharma,
Sovan Das, Anandh Subramaniam

2 November 2014
(PBCEC, IITK)

ACADEMIC ETHOS OF I.I.T. KANPUR

- ❑ Over the years IITK has build an unique academic ethos based on:
 - a democratic atmosphere which lacks hierarchy
 - emphasis on exemplary teaching and research
 - immense support and initiative from technical and administrative staff.

ROLE OF FACULTY FORUM I.I.T. KANPUR

- ❑ To promote freedom of thought, expression and action.
- ❑ To help foster environment, conducive to higher academic and professional standards.
 - *Enhance I.I.T. Kanpur's position as a world class research and teaching Institute.*
 - *To help I.I.T. Kanpur execute its social responsibilities.*
- ❑ To ensure wide faculty participation in the formulation and implementation of educational policies of the institute.
- ❑ To work closely with the administration and to help them in achieving the goals.

THE EXPANSION PHASE OF I.I.T. KANPUR

- ❑ Implementation of the Masterplan.
 - *Need for planned construction*
(e.g. Research complex building).
 - *Fair allotment of space.*
- ❑ Increase in faculty strength.
 - *Concerns regarding sudden increased hiring:*
 - *availability of high quality candidates*
 - *providing facilities to newly hired faculty*
 - *inappropriate evaluation of research work during probation for confirmation.*

Leadership Role of the Director, Deliverables & Performance

- ☐ Has been unbiased in choosing personnel for administrative positions (*competent persons have been identified and mechanisms in place have been honoured*).
- ☐ Formation of the Green Policy (EAC, Green Cell).
- ☐ Serious approach towards implementation of Masterplan.
- ☐ Helpful to new faculty via a one-to-one interaction.
- ☐ Friendly nature.

- ❑ Evolution of vision for IITK* and its implementation.
 - *Lack of clarity in both these aspects.*
- ❑ Inspiring the human potential at IITK to achieve the above.
 - *This perhaps is the biggest impediment to achieving our potential.*
 - *Unbiased approach.*
 - *Kindly refer to white paper document on “[Proposal on Appraisal and Selection](#)” & “[Resolution Passed by FF GBM](#)”.*
- ❑ Facilitator for faculty & staff with requirements to achieve the academic goals.
 - *Kindly refer to the document on ‘[Enablers for faculty](#)’.*

* *Keeping in view the national needs.*

❑ Development of research systems.

- *Has invested heavily on ACMS infrastructure.*
- *Much more investment in research infrastructure required (needs to be planned).*
- *Unbiased access to facilities need to be ensured.*
- *Emphasis on maintenance of facilities required.*
- *Involvement of all faculty in infrastructure development.*

❑ Be inclusive and transparent in decision making.

- *Kindly refer to the white paper.*

❑ Should be easily accessible to the individuals of the campus community.

- *Often very difficult for groups and individuals to get an appointment.*

Enablers for the Faculty

- **Office space:** 25 m² (33 m² according to Swamy's handbook for PB-4 and above) (*allotted within a week of joining*).
- **Lab space** (Experimentalist): 120 m²
Lab space (Computational): 25 m²
- **Student/project staff Sitting space** (adjacent with lab): 50 m²
(5 phd, 2 MTech, 3 staff, 5 m²/member)
- **Yearly consumable grant:** Rs.80 thousand per faculty (directly- not via department)
- **Yearly Non-consumable grant:** Rs.1 lakh per faculty (directly- not via department)

Enablers for the Faculty, Continued

- Active **help in getting first 2 PhD students** (or at least allow new faculty to take PhD students as per the faculty's choice)
- **Initiation grant:** as applicable (the amount can be increased based on the need, with proper justification) granted as soon as possible (after joining) and definitely within 2 months of joining. The usage of the amount should be under flexible heads (including manpower).
- Lab space allotted within 1 month of joining and maintenance plans executed within 6 months of submission of plans.
- Preference to new faculty in allotment of Institute Post-doctoral positions.

Other aspects related to making IITK a global research powerhouse

- ❑ Encouragement for **technical staff**
 - current policies are highly discouraging.
 - Enhanced career progress paths.
 - Should come under the preview of Deans (*not Registrar*).
- ❑ High emphasis on **PG programs***.
 - Sitting space
 - Zero Fees
 - Stipend for deserving candidates beyond 5 years.
 - National level policies to facilitate joining of IITK PhDs in National labs (CSIR, DRDO, ISRO etc.).

** Over the years IITK has progressed from a UG teaching institute to an institute with wholesome UG+PG programmes.*

Documents:

- ☐ *“Proposal on Appraisal and Selection”*
- ☐ *“Resolution Passed by FF GBM”*
- ☐ *“Enablers for faculty”*
- ☐ *Formal online feedback on administration*
→ *FF will conduct the same and submit the results to the sub-committee (ASAP).*

} Submitted

Thank You