

List of the Selected Candidates for the LEAP Training Programme

S. No.	Name of the Applicant	University / Institution	Eligible Age/58yrs as on 30.04.2019/ (Years-Months-Days)	Date of Appointment as Professor/8yrs as on 30.04.2019/ (Years-Months-Days)	Duration of Administrative Experience/ 3yrs as on 30.04.2019	Number of Publications/30 in Scopus-UGC Journals	Remark
1.	Professor Sanjay N. Talbar	Department of Electronics and Telecommunication Engineering, Shri Guru Gobind Singhji Institute of Engineering and Technology, Nanded (Maharashtra) sntalbar@sggs.ac.in sntalbar@yahoo.com 9850978050	01.06.1962 56-10-29	16.07.2001 17-09-14	1yr 10 months (HOD, Dr. BATU, Lonere, Raigad) 2yrs 8months (Registrar, SGGSIET, Nanded) 8 months (HOD, SGGSIET, Nanded) 1yr 7months (Dean, SGGSIET, Nanded) 1yrs 8 months (Dean, SGGSIET, Nanded) Total: 8yrs 5 months	Total: 76 Scopus+UGC: 30++ Books/Monographs/ Edited Books: 8	Fulfilling all the 04 criteria set by the HRD Ministry
2.	Prof. Abid Haleem	Dept. of Mechanical Engineering, JMI, New Delhi ahaleem@jmi.ac.in 9818501633	11.02.1962 57-02-19	25.01.2002 17-03-05	3yrs (HOD, Dept. of Mechanical Engineering, JMI) 5yrs (Director, IQA) Total: 8yrs	Total: 95 Scopus-UGC: 30++	Fulfilling all the 04 criteria set by the HRD Ministry
3.	Prof. Kandasamy Ruckmani	Dept. of Pharmaceutical Technology, University College of Engineering, Anna University, BIT Campus, Tiruchirapalli, Tamil Nadu ruckmani@aubit.edu.in 9842484568	08.05.1968 50-11-22	05.03.2005 14-01-25	5yrs 3 months (Director, Centre for Excellence in NanobioTranslational Research, Anna University, Chennai) 5 months (Officiating Vice-Chancellor, Anna University of Technology, Tiruchirapalli) Total: 5yrs 8 months	Total: 96 Scopus+UGC: 96	Fulfilling all the 04 criteria set by the HRD Ministry
4.	Prof. Ravi Shanker	Dept. of Geophysics,		08.12.2005	5+7+7yrs		Fulfilling all

	Singh	Institute of Science, Banaras Hindu University (BHU), Varanasi (Uttar Pradesh) ravisingh@bhu.ac.in 9451939225	14.07.1961 57-09-16	13-04-22	(Scientist, ICAR) Total: 19yrs	Total: 40 Scopus+UGC: 40	the 04 criteria set by the HRD Ministry
5.	Prof. Syed Ibrahim Rizvi	Dept of Biochemistry, University of Allahabad, Allahabad (Uttar Pradesh) sirizvi@gmail.com 9415305910	22.11.1962 56-05-08	27.07.2006 12-09-03	2yrs 5 months (HOD, Dept. of Biochemistry, Allahabad University) 1 yr 5 months (Assistant DSW, Allahabad University) 2 months (Dean, Allahabad University) Total: 4yrs	Total: 185 Scopus+UGC: 100+	Fulfilling all the 04 criteria set by the HRD Ministry
6.	Prof. Vinod Kumar Mishra	Dept. of Genetics and plant Breeding, BHU, Varanasi (Uttar Pradesh) vkmbhu@gmail.com vk mishra.gpb@bhu. ac.in 9415254476	25.11.1964 54-05-05	7.02.2007 12-02-23	3yrs 2 months (NCC Officer) 6 months (Coordinator, DSTM, BHU) Total: 3yrs 8 months	Total: 81 Scopus+UGC:3 0+ Books/Monogra phs/Edited Books: 2	Fulfilling all the 04 criteria set by the HRD Ministry
7.	Prof. Muthukumarasamy Srinivasan	Dept. of Marine Biology, Annamalai University, (Tamil Nadu) mahasrini1@gmail.c om mahasrini786@gmai l.com 9443435455	08.01.1962 57-03-22	02.07.2007 11-09-28	1yr (Director & Dean, Annamalai University) 1 yr (Deputy Warden, Annamalai University) 1yr (Zonal President, Annamalai University) 1 yr (Joint Director for vision , Annamalai University) 4 yrs (Placement Officer, Annamalai University) Total: 8yrs	Total: 31 Scopus+UGC: 31 Books/Monogra phs/Edited Books: 6+3	Fulfilling all the 04 criteria set by the HRD Ministry
8.	Prof. G.S. Bajpai	Faculty of Law, National Law University, New Delhi gs.bajpai@nludelhi. ac.in 9711332268	23.05.1962 56-11-7	05.09.2007 11-07-25	(National Law Institute University, Bhopal) 01.11.2011 (National Law University, New Delhi) 4yrs (Registrar, National Law University)	Total: 46 Scopus+UGC: 30+ Books/Monogra phs/ Edited Books: 14	Fulfilling all the 04 criteria set by the HRD Ministry

					Total: 4yrs		
9.	Prof. Sonachalam Arumugam	Dept. of Physics, Barthidasan University, Tiruchirapalli (Tamil Nadu) sarumugam1963@yahoo.com 9500910310	19.03.1963 56-01-11	23.03.2008 11-01-07	14yrs 2 months (Director) Total: 14yrs 6 months	Total: 144 Scopus+UGC: 100++	Fulfilling all the 04 criteria set by the HRD Ministry
10.	Prof. Thakur Prasad Chaturvedi	Dept. of Dentistry, BHU, Varanasi (Uttar Pradesh) drtpchaturvedi@gmail.com tpchaturvedi@rediffmail.com 9451570848	25.07.1971 47-09-05	14.07.2008 10-09-16	03yrs (Dean, Faculty of Dental Sciences, BHU) 2yrs 7 months (Dept. of Orthodontics, AMU) Total: 5yrs 7 months	Total: 48 Scopus+UGC:4 2 Books/Monographs/Edited Books: 1	Fulfilling all the 04 criteria set by the HRD Ministry
11.	Prof. Dinesh Raj Modi	Dept. of Biotechnology, Babasaheb Bhimrao Ambedkar University, Lucknow (Uttar Pradesh) drmodilko@gmail.com 9935720995	12.02.1962 57-02-18	19.12.2008 10-04-11	01 yr 8 months (HOD, Dept. of Biotechnology, B.B.A.U) 01 yr 6 months (Dean, School of Life Sciences, B.B.A.U) 03yrs (HOD, Dept. of Biotechnology, B.B.A.U) Total: 6yrs 2 months	Total: 41 Scopus+UGC: 41	Fulfilling all the 04 criteria set by the HRD Ministry
12.	Professor Dinesh Chandra Rai	Department of Animal Husbandry & Dairying, BHU, Varanasi (Uttar Pradesh) dcrai@bhu.ac.in 9415256645	16.10.1963 55-06-14	01.01.2009 10-03-29	3yrs (HOD, Dept. of A.H. & Dairying) 1yr 9 months (Deputy Chief Proctor, University) 8 months (Vice President of University Sports Board) 4 months (HOD, Dept. of A.H. & Dairying) Total: 5yrs 9 months	Total: 130 Scopus+UGC: 50+ Books/Monographs/Edited Books:	Fulfilling all the 04 criteria set by the HRD Ministry
13.	Prof. Rajendra Kumar Singh	Dept. of Physics, BHU, Varanasi (Uttar Pradesh) rajendrasingh.bhu@gmail.com 9451000681	17.10.1967 51-06-13	01.01.2009 10-03-29	2 (Warden, BHU) 1 (Administrative Warden, BHU) 2 (Students Advisor, BHU) Total: 5 yrs	Total: 109 Scopus+UGC: 30++	Fulfilling all the 04 criteria set by the HRD Ministry
14.	Prof. Musheer Ahmad	Dept. of Applied	15.02.1962	01.01.2009	1yr 4 months (HOD)	Total: 40	Fulfilling all

		Science, JMI, New Delhi (New Delhi)	57-02-15	10-03-29	1yr 1 month (Prof. Incharge) 3yrs 4 months (Coordinator, CCCCP) Total: 5yrs 4 months	Scopus-UGC: 30+	the 04 criteria set by the HRD Ministry
15.	Prof. Jayant Nath Tripathi	University of Allahabad Allahabad (Uttar Pradesh) jntripathi@gmail.com 9335659256	01.07.1963 55-09-29	01.01.2009 10-03-29	4yrs (HOD) 3yrs (Warden) Total: 7yrs	Total: 32 Scopus+UGC: 30	Fulfilling all the 04 criteria set by the HRD Ministry
16.	Prof. Sartaj Tabassum	Dept. of Chemistry, AMU, Aligarh tsartaj62@yahoo.com 9897157511	30.11.1962 56-05-00	14.09.2005 13-07-16	2yrs 3 months (Provost) 1yr 3 months (Coordinator, USIF 10 months (Chairman) Total: 4yrs 4 months	Total: 121 Scopus+UGC: 100+	Fulfilling all the 04 criteria set by the HRD Ministry
17.	Prof. Mohammad Kamil	Dept. of Petroleum Studies, AMU, Aligarh mkamilamu@gmail.com 7310692090	20.09.1961 57-07-10	10.08.2006 12-08-20	3yrs (Chairman) 3yrs (Chairman) 3yrs (Chairman) 9 Years	Total: 46 Scopus+UGC: 46	Fulfilling all the 04 criteria set by the HRD Ministry
18.	Prof. Qudsia Tahseen	Dept. of Zoology, AMU, Aligarh qtahseen@gmail.com 9319681880	15.12.1964 54-04-15	31.08.2009 09-08-00	3yrs (Member of STEM-ER Project, MOU, OSU/AMU) 2yrs (Member of Committee against sexual harassment, AMU) 3yrs (Member of Innovation Council, AMU) 6months (Member of GIAN, AMU,) 3yrs (Visitor's Nominee, MAANU) Total: 11yrs 6months	Total: 83 Scopus+UGC:43 Books/Monographs/Edited Books: 2	Fulfilling all the 04 criteria set by the HRD Ministry
19.	Professor Mirza Mohammad Sufyan Beg	Department of Computer Engineering ZH college of Engineering & Technology, AMU, Aligarh mmsbeg.ce@amu.ac.in 9999071406	02.07.1971 47-09-28	01.03.2007 12-01-29	3yrs (HOD, Dept. of Computer Engineering, AMU) 1yr 3months (Provost, Sulaiman Hall, AMU) 3yrs 5months (Principal, Z.H. College, AMU) Total: 7yrs 8months	Total: 63 Scopus+UGC:33 Books/Monographs/Edited Books: 1	Fulfilling all the 04 criteria set by the HRD Ministry

20.	Prof. Farukh Arjmand	Dept. of Chemistry, AMU, Aligarh farukh_arjmand@yahoo.co.in 9358255791	10.11.1964 54-05-20	30.09.2009 09-07-00	1yr 7 months (Provost, I.G. Hall, AMU) 2yrs 11 months (AMU Co-Director, Indo-US Centre STEM, ER-Centre) Total: 4yrs 6 months	Total: 130 Scopus+UGC: 100+	Fulfilling all the 04 criteria set by the HRD Ministry
21.	Prof. Subuhi Khan	Dept. of Mathematics, AMU, Aligarh subuhi2006@gmail.com 9412878837	01.02.1967 52-02-29	15.12.2009 09-04-15	01yr 03 months (Provost, S.N. Hall, AMU) 02yrs 02months (Provost, Begum Sultan Jahan Hall, AMU) 07 months (Provost, Begum Azeezun Nisa Hall, AMU) Total: 03yrs 08 months	Total: 132 Scopus+UGC: 100+ Books/Monographs/ Edited Books: 4	Fulfilling all the 04 criteria set by the HRD Ministry
22.	Prof. Izharul Haq Farooqi	Dept. of Civil Engineering, AMU, Aligarh Farooqi_izhar@yahoo.com 9412176757	29.07.1967 51-09-01	01.01.2009 10-03-29	5yrs (Incharge, Env. Engg., AMU) 2 sessions (Superintendent of Exam Z.H. College., AMU) 9 months (Associate MIC Building Dept., AMU) Total: 5yrs 9 months	Total: 48 Scopus+UGC: 30++	Fulfilling all the 04 criteria set by the HRD Ministry
23.	Prof. Abdul Malik	Dept. of Agricultural Microbiology, AMU, Aligarh ab_malik30@yahoo.com 9412517548	22.10.1965 53-06-08	17.02.2010 09-02-13	4yrs 6 months (Chairman, Dept. of Ag. Microbiology)	Total: 65 Scopus+UGC: 30++ Books/Monographs/ Edited Books: 8	Fulfilling all the 04 criteria set by the HRD Ministry
24.	Prof. Iqbal Ahmad	Dept. of Agricultural Microbiology, AMU, Aligarh ahmadiqbal8@yahoo.co.in 9897902936	01.09.1968 50-07-29	25.03.2010 09-01-05	03yrs (Chairman, Dept. of Agricultural Microbiology, AMU) 8months (Coordinator, F/o Agricultural Sciences, AMU) Total: 03yrs 8 months	Total: 125 Scopus+UGC: 30+	Fulfilling all the 04 criteria set by the HRD Ministry
25.	Prof. Khurshid Alam	Dept. of Biochemistry, J.N. Medical College, AMU, Aligarh kalam786@rediffmail.com 9837381183	01.05.1966 52-11-29	26.04.2010 09-00-04	03yrs (Chairman, Dept. of Biochemistry, J.N. Medical College, AMU) Total: 03yrs	Total: 72 Scopus+UGC: 30+	Fulfilling all the 04 criteria set by the HRD Ministry

26.	Prof. Rizwan Hasan Khan	Dept. of Interdisciplinary Biotechnology, AMU, Aligarh rizwanhkhan1@gmail.com 9997778669	25.12.1965 53-04-05	27.04.2011 08-00-02	3yrs (Co-ordinator, Inter. Biotechnology Unit, AMU)	Total: 262 Scopus+UGC:100 ++	Fulfilling all the 04 criteria set by the HRD Ministry
------------	-------------------------	--	-------------------------------	-------------------------------	---	------------------------------------	---