

Ten Days
On-line Research Methodology Course in Social Sciences
Sponsored by
INDIAN COUNCIL OF SOCIAL SCIENCE RESEARCH (ICSSR)
New Delhi
(November 17-26, 2020)

Organized by
DEPARTMENT OF MANAGEMENT & PLACEMENT AND COUNSELLING CELL
NORTH-EASTERN HILL UNIVERSITY, TURA CAMPUS, CHASINGRE,
TURA: 794002, MEGHALAYA (INDIA).

Course Director
Dr Abhigyan Bhattacharjee
Associate Professor & Placement In-charge
Department of Management
Email: abhigyan.ghy@gmail.com; abhigyanbhattacharjee@nehu.ac.in
Mob: 8415098100; 9435017519

**Applications are invited from M.Phil/PhD/PDF Research Scholars for On-line
ICSSR Sponsored Ten Days Research Methodology Course in Social Sciences
(November 17-26, 2020)**

Organized by:

**Department of Management & Placement and Counselling Cell
North-Eastern Hill University, Tura Campus, Chasingre, Tura: 794002, Meghalaya.**

About North-Eastern Hill University:

The North-Eastern Hill University Act (24 of 1973) received the assent of the President of India on May 26th, 1973. The University has its headquarter at Shillong and a Campus at Tura. The objectives of the University are "to disseminate and advance knowledge by providing instructional and research facilities in such branches of learning as it may deem fit; to pay special attention to the improvement of the social and economic conditions and welfare of the people of the hill areas of the North-Eastern region, and in particular, the intellectual, academic and cultural advancement". At present there are fifty-three undergraduate colleges affiliated to the University including eight professional colleges. The University Central Library whose membership includes university and college teachers, postgraduate and undergraduate honours students and members of the non-teaching staff has a collection of close to 2,00,000 books, 38,000 bound periodicals and it subscribes to 316 foreign and 366 Indian current journals. Our students have done well in life after leaving the University. Many have been taken into the Central Civil Services, Banking Services and into the University System. Several have been awarded scholarships and fellowships by both national and foreign organisations. The percentage of our students clearing the NET, GATE and other national tests is quite high. The number of students turning for their Master's degrees and research students working for their M.Phil and Ph.D degrees is close to 1700. The undergraduate colleges affiliated to the University enrol about 18,000 students.

ABOUT DEPARTMENT OF MANAGEMENT (TURA CAMPUS):

The Department of Management at Tura Campus of the University was established with an objective to provide the students with an appropriate combination of conceptual framework and practical insight into managerial challenges and business opportunities for grooming entrepreneurial initiatives. The department has been facilitating to make synergy with Doyens of Management and professionals across the Premier Institutions to bring an integrated approach from International, National and Regional perspectives. The Department runs two-year full time MBA (MBA-General and MBA-Services) and Ph.D program. The department is well equipped with good infrastructure, distinguished faculties, rich library and fully Wi-Fi campus. Our unique learning methodology includes learning case studies, group discussions, debates, seminars, business games, role plays, self managing team, and venture creation projects. Department has its own library with 750 titles (several of them multiple copies), 26 journals and magazines and requisite staff. Besides, it has its own Broadband Internet connection for students and faculty for updating their knowledge at par with their contemporaries across the globe.

Placements

A placement committee consisting of students with teacher co-ordinator is constituted to look after winter project placement and final placement for the students. Printing and publishing of placement brochure, leaflets and inviting senior managers from public and private sector undertakings for strengthening Industry-Institute interface are taken up year on year basis.

Objectives of the programme:

The key objectives of the course are:

- To enable the participants, comprehend the importance and process of research.
- To provide inputs about developing theoretical and methodological framework of research, conceptualization and framing of research questions.
- To enhance the analytical skills for research and apply right tools and techniques while conducting research.
- To enable the participants, understand the mechanics of writing a research paper.

Coverage:

- Research fundamentals.
- Identifying and defining research problem.
- Literature review.
- Formulating an appropriate research design.
- Formulation of objectives and hypotheses.
- Approaches of data collection.
- Data editing, coding and processing.
- Data analysis using Statistical software.
- Hypothesis testing.
- Interpretation of findings.
- Report/ Thesis writing.
- Writing Research papers, etc.

Eligibility Criteria:

The course is for research scholars pursuing their M.Phil/PhD/PDF in social sciences in recognized Universities and research institutions. The broad disciplines within the domain of social sciences include Sociology, Social Anthropology, Social Work and Criminology; Political Science/Public Administration; Economics; International Relations; Social Geography and Population Studies; Commerce and Management; Social Psychology; Education; Social Linguistics and Cultural Studies; Law and International Law; National Security & Strategic Studies; Any other allied subjects in social sciences.

Please Note:

1. Participants those who have applied earlier for the workshop, that was scheduled during (April 20-29, 2020), need to apply again through the link provided under heading '**How to Apply**'
2. The organizing committee reserves the right to accept or reject any applications.
3. The selection to the course will be made as per ICSSR guidelines. However, to make the course interdisciplinary in nature, participants will be selected from amongst different disciplines of social sciences.
4. Attendance is compulsory during the course period.

Registration Fees:

There is no registration fee for the selected participants.

How to Apply:

Interested participants can apply for the course through the following link:

https://docs.google.com/forms/d/1MaVhCpgd0Ai6r1ANYFJAdgD3AV2IGy5_G1pWZl-om5k/edit?usp=sharing

****You can also copy and paste the link in your browser to get to the google form for registration.**

Schedule for applying, selection and confirmation of participation:

- Last date of Registration: **October 30, 2020.**
- Intimation to selected candidates: **November 10, 2020.**
- Candidates need to register themselves only through the link provided. No email attachments shall be entertained.
- Only shortlisted candidates shall be intimated with the **online link** in their emails which they provided at the time of Online Registration.

Date of the Program: 17th -26th November, 2020

For Further Details, Please Contact:

Dr Abhigyan Bhattacharjee, Associate Professor & Placement In-Charge (**Course Director**),
Department of Management, North-Eastern Hill University, Tura Campus, Tura: 794002, Meghalaya
Phone No: 8415098100; 9435017519 (Whatsapp) ; **Email:** abhigyan.ghy@gmail.com ;
abhigyanbhattacharjee@nehu.ac.in