Appendix I. Profiles of Hon’ble Chairman and Members of the Commission

Appendix I.

Profiles of Hon’ble Chairman and Members of the Commission

_________________________________________________________________________________________

Dr. S. R. HASHIM

(b.1941), M.Com. (Lucknow, 1961), Ph.D. (Economics) (Poona, 1969); Chairman, Union Public Service Commission since January 4, 2005 and demitted office on April 1, 2006 (AN).  He joined the Commission as Member in April, 2002. He was the Ambassador of India to Republic of Kazakhstan from 2000 to 2002, Member, Planning Commission (1996-2000), Member-Secretary, Planning Commission (1998-99), Adviser & Principal Adviser, Planning Commission (1986-1995), Director, Institute of Economic Growth (1995-96), Professor of Economics and the Head of the Department of Economics at the MS University of Baroda (1978-86). 

Dr. Hashim held Leverhulm Visiting Fellowship, University College of Wales, Aberystwyth, UK (1972-73).  He was UGC National Lecturer during 1984-85. He has been awarded a Degree of Honorary Doctorate of Economics by Almaty State University, Kazakhstan and has also been awarded International Economic Academy of Eurasia Prize, 2001 by the International Economic Academy of Eurasia, Almaty, Kazakhstan.

Dr. Hashim was the Chairman, National Commission for Integrated Water Resources Development Plan (1996-1999); Chairman, Working Group for Revision of Wholesale Price Index  (1997-1999); Member of the Independent South Asian Commission on Poverty Alleviation (SAARC) (1991-1999); Represented India on the PREPCOM of the UN on World Social Summit (1995); Secretary, Economic Advisory Council to the Prime Minister (1987-1990); Executive Member, Narmada Planning Group (1981-83), Adviser, Ministry of Planning, Government of Iraq (1974-76). 

Dr. Hashim has held high academic positions in a number of Institutions and Associations. He has been President, Indian Society of Labour Economics Conference, 1999. Dr. Hashim's research contributions have been in the following areas:  Optimising models of location and flows, Measurement of capital and factor productivity, Input-Output Models and Capital matrices, Poverty and Employment, Income distribution, agriculture and water resources. He has published a large number of papers in professional forums. His seminal work was published as a book:  Capital-Output Relations in Indian Manufacturing (1946-1964) (in co-authorship with M.M. Dadi), (M.S. University of Baroda Press, Baroda, 1973).

Shri GURBACHAN JAGAT

Chairman of the Commission with effect from April 1, 2006 (AN).  He joined as Member in August, 2002. A Post Graduate in English Literature, he joined the Indian Police Service in 1966.   He was posted as Senior Superintendent of Police at Kapurthala, Bhatinda and Patiala.  As Senior Superintendent of Police for 4 tension filled years in Amritsar (1978-1981), he successfully tackled the growing menace of Bhindrawale, the Akali-Nirankari clashes and the build up to, what was to be a great worry for the nation, Punjab militancy. Heading the intelligence/security apparatus in Punjab as DIG Intelligence/ Security, Punjab Police (1982-1990), he coordinated the fight against the insurgency in the State. In recognition of his role and efforts during these grueling years, the Government of India conferred upon him the rare honour of a Padma Shri, in 1987, for his efforts in the pre and post Operation Blue Star years. He was also awarded the Indian Police Medal for Meritorious Service in 1982.  

Tasked with the conceptualizing and setting up of the Housing Corporation in militancy-affected Punjab as Managing Director in Punjab Police Housing Corporation (1990-1995), he created a secure environment for the Police in the form of impenetrable Police Stations, on one hand and secure housing facilities, on the other. For the first time schools were also set up for the children of the Police personnel.  During these years, he was also in charge of liaison with the various agencies involved in the fight against militancy as well as Operation Night Dominance in the border districts of the State. He was awarded the President’s Police Medal for Distinguished Service in 1992.  As Additional DG Administration, Punjab Police (1995-97), he was able to help towards re-orienting the priorities of the Punjab Police back to peacetime policing in the post- militancy scenario. It is in this period that the Government of India and the J&K Government chose him as Director General of Police, Jammu & Kashmir (February 1997-December 2000) to lead the fight in Kashmir.  A police force, which at one time had revolted against the State and on whose loyalties existed a question mark was not only rebuilt, but motivation levels reached such heights that it became the vanguard in the fight against terrorism in J&K.  A completely new hallmark was achieved in building up coordination amongst the various arms of the Government including the Army, the Central Police Organisations, the Intelligence Agencies and the State Police/Administration, thus creating a fully synchronized effort in the fight against terrorism in the larger interests of the Nation. The force was completely modernized, re-equipped and its size almost doubled from 36,000 to 60,000. The fight against terrorism was taken right to the people with boys from the most inaccessible regions being recruited on the spot and brought into the fold of the Police. In recognition of these tireless efforts, the J&K Government rewarded him with the The Police Officer of the Year’ award in 2001.  

As Director General, Border Security Force (December 2000 - June 2002), the largest paramilitary organization in the world, he made great strides not only operationally but also technically and administratively. The force was galvanized both on the Borders as well in its counter-Insurgency operations, taking it to greater professional heights. A new perspective plan was put into operation for modernization and computerization and with the blessings of the Union Home Ministry; the BSF today is professionally equal to any fighting force on the globe. Welfare measures including moves towards creating resources for the better living standard of the personnel and their families have significantly raised the morale of the force.   Apart from the above honours, he has also received the following service medals:  Pashchimi Star, Sangram Medal, Special Duty Medal (Punjab and J&K), Aantrik Seva Suraksha Medal, Operation Raskshak and Operation Vijay.

He is a prolific thinker and reader who dabbles in writing.  Coming from a rural background, he has the interests of the rural areas close to his heart.  

Shri B.N. NAVALAWALA

With illustrious academic track-record, obtained B.E. (Civil) degree from Gujarat University; joined government service through direct recruitment as an Assistant Engineer and has rendered 36 years of distinguished service to the level of Secretary to Government of India, in M/o Water Resources. He has assumed the position as a Member UPSC with effect from December 5, 2002.

An internationally renowned water-resources expert with specialisation in planning, design and execution of multipurpose water resources projects, flood management and economic planning & financial management of water resources; he is the first Asian to have been elected in September, 2001 as the Chairman of the Working Group of ICID (International Commission on Irrigation and Drainage) for Research and Development for Water Resources and he is also the first water resources official in the country to achieve the honour of being the recipient of an ‘Award of Excellence’ in recognition of his ‘exceptional’ contribution to ICID and World Food security from the ICID in July, 2002.  He is a fellow of Institution of Engineers (India) and a Life Member of Indian Water Resources Society.  He is also a Member of the Board of Governors of the Water Management Forum in India.

He also worked as Adviser (Water Resources) in the Planning Commission and dealt with overall planning, policy formulation and allocation of financial resources for water resource sector including Rural and Urban Water Supply and Sanitation under Annual Plans and Five Year Plans of States and Central sectors.

He has worked as a member of a number of important National Committees set up by the Government of India for policy formulation like the Committee of National Rehabilitation Policy, Committee on Inter-State Basin Organisations, Committee on Pricing of Irrigation Water etc.    Besides, he was associated with the formulation and implementation of the World Bank-supported International Programme for Technology Research in Irrigation & Drainage (IPTRID). He has rich experience of working at various international foray like World Bank, FAO, UNDP, IWMI-Sri Lanka.  He possesses global perception of water resources management.

He was leader of the team of the Indian National Committee on Irrigation & Drainage which visited Sri Lanka in 1993 for working out the collaborative programmes to be undertaken in India by the International Irrigation Management Institute.  As an expert, he was invited at the Expert Consultation on ‘Irrigation Management Transfer in Asia’ and ‘Modernisation of Irrigation Schemes – Past experiences and Future Options’ both held by the FAO at Bangkok in September, 1995 and November, 1996 respectively.  He represented India in the first International Congress on Irrigation Systems Transfer held in Mexico in 2000 and participated in the International Conference on Fresh Water, 2001, held at Bonn (Germany) in December, 2001. He is as widely traveled water resource expert who visited USA, France, Netherlands, Canada, Spain, Germany, Brazil, Mexico, China, South Korea, Bulgaria, Philippines and Sri Lanka.  Besides delivering the 3rd H.P. Barua Memorial Lecture – 1998, Dr. Visvesvaraya Memorial Lecture – 2001 and Dr. Triguna Sen Memorial Lecture – 2002, Shri Navalawala has published at international and national level as many as 81 papers on crucial issues like Inter-State river-water disputes, economics of Irrigation projects, Irrigation Water Pricing, Irrigation Management, Operation and Maintenance of Irrigation Systems, Flood Insurance, Water-logging, Rehabilitation and Resettlement, Participatory Irrigation Management, Perspective Planning for Water Resources Development etc.

Shri SUBIR DUTTA

M.Sc. (Physics), Joined Indian Administrative Service (1967 Batch), Allotted to West Bengal Cadre. Has served in many senior capacities in the State Government as well as the Central Government. Posting in the State have included Executive Director of West Bengal Industrial Development Corporation Limited (1985-88); Managing Director West Bengal Industrial Development Corporation Limited (1988-90); Secretary (Labour), Government of West Bengal(1995-96); Commissioner, Presidency Division Government of West Bengal (1996-97);  Postings in the Central Government included Joint Secretary in Ministry of Home Affairs(1990-95); Secretary, Union Public Service Commission (1997-98); Additional Secretary, Department of Defence (1998-2000); Special Secretary & Mission Director, Technology Mission on Oil Seeds (2000); Secretary, Department of Defence Production and Supplies (2000-02); Defence Secretary (2002-03); Member UPSC since  July 4, 2003.

Professor D. P. AGRAWAL

Obtained BE degree from AMU Aligarh in 1970 and Ph.D. from IIT Delhi. Founder Director of ABV Indian Institute of Information Technology and Management (IIITM), Gwalior. Member UPSC since October 31, 2003.  

Professor Agrawal has been an eminent teacher, educational administrator and institution builder.  He was Professor and Dean at IIT, Delhi from where, in 1994, he took over as Joint Educational Adviser (T) in the Ministry of HRD, Government of India.  He has planned and developed a number of initiatives at national level in technical education, particularly in the areas of information technology and computer education.  He has made substantial contribution for the development of vocational education through advice and guidance.

Professor Agrawal was National Project Director of the World Bank assisted project for strengthening technician education in India. He has contributed to the development of Centres for Excellence in higher technical and in polytechnic education.  He was instrumental in conceptualizing a number of new institution.

As Managing Director of Educational Consultants India Ltd. (Ed.CIL), a PSU of Government of India, he brought about major changes in work culture of this organisation, including decentralized decision making and transferring functional responsibilities to lower executives.

At IIT Delhi, Professor Agrawal held many key administrative position including Dean of students position.  He was very active in academics and research too and supervised nearly 100 theses at PhD, Masters and Undergraduate levels.  He has been a consultant to a number of companies.  He has been a member of Editorial Boards of National and International journals.  He attracted research funds to IIT, Delhi for his projects from Defence, DST and CSIR.   His research papers have received awards from Institutes of Engineers.  In addition to being a member of a number of governing bodies of institutions, Professor Agrawal is a member of a number of professional institutions and societies.

Professor Agrawal has contributed significantly to the growth of quality technical education in the country through his close interaction with AICTE.  He has been Chairman of Central Regional Committee of AICTE.  Currently, he is the Chairman of PG Board of AICTE.  

He has been a visiting faculty at Imperial College, London and Cranfield University in UK.  He has lectured in Germany and Czechoslovakia.  He has led a number of delegations of the Government of India to USA, Australia, Germany, New Zealand and Canada.

Air Marshal (Retd.) SATISH GOVIND INAMDAR

M.Sc.(Defence and Strategic Studies) from University of Madras, Fellow, Aeronautical Society of India, he has written three papers/thesis - “Material Compensation for a Career in the Armed Forces: Yesterday, Today & Tomorrow”, Environmental Conservation: Preserving the Forest Eco System in India” and “Towards Fewer Faux Pas & Gaffes” – a handbook on Etiquettes & Manners in Armed Forces. Joined Air Force Flying College in November 1961. Basically a jet fighter pilot, has experience of 3700 hours of combat flying on 28 different types of aircraft including transports and helicopter without a single accident. The oldest serving Indian Air Force Officer to have carried out a free-fall para jump from 13,000 ft. as an Air Marshal at the age of 59 years in October, 2002.

Served as Chief Instructor at the Defence Services Staff College, Wellington and as Director on the Board of Directors, Hindustan Aeronautics Ltd. Has successfully held following four crucial top level post in I.A.F. – Senior Air Staff Officer of an Operational Air Command, Deputy Chief of the Air-Staff, Air Officer Commander-in-Chief of an Operational Air Command, Vice Chief of the Air Staff, Member UPSC since December 12, 2003.

Ms. PARVEEN TALHA

Educated at Loreto Convent High School/ College, Lucknow.  Did M.A. in Economics in First Division from Lucknow University. Taught in the Lucknow University from 1965 to1969. Joined the Indian Revenue Service in 1969 and became the first ever Muslim woman to enter any Class-I Civil Service through the Civil Services examination.  Held important posts in the Bombay, Kolkata and Central Excise Commissionerates.  Was the Deputy Narcotics Commissioner of Uttar Pradesh.  Remains till now the only woman officer to have worked in Central Bureau of Narcotics.  Was competent authority from 1990-1997 to attach Property of Smugglers and Drug Traffickers. 

As Director General of Training, raised the National Academy of Custom Excise and Narcotics (NACEN) to an International status by helping it become World Custom Organisation’s (WCO’s) Training Institute for the Asia-Pacific Region.  Introduced the Custom Department to their role in controlling the smuggling of Ozone Depleting Substances by introducing training programmes for Indian Customs Officers.  

By signing an MOU with United Nations Environment Programme, helped NACEN become the only Training Academy in the ASIA PACIFIC Region to train Custom Officers of this region to control smuggling of Ozone Depleting Substances and other Environmental Crimes.

Won the President’s award in 2000 for specially distinguished record of service.  At the time of Deemed Retirement was the senior most woman officer in the Department of Custom & Central Excise.

First I.R.S. Officer to be appointed Member of UPSC and first ever Muslim Woman to be a Member of UPSC from September 30, 2004. 

Dr. BHURE LAL

A man of multifarious interests and strong commitment to values, Bhure Lal is one of those rare administrators who have made their mark wherever they have worked. Born and brought up in Delhi, he started his career in the Army. Later he joined the Indian Administrative Service and was allotted the cadre of Uttar Pradesh. His posting as District magistrate Allahabad and Varanasi brought him closer to the people and their problems. Later he was chosen to work as Secretary to the Chief Minister of Uttar Pradesh. He also served as Vigilance Secretary in the State. 

His stint with the Government of India started as Director of the Enforcement Directorate dealing with Foreign Exchange Regulation Act (FERA) where he worked with utmost sincerity and brought powerful FERA offenders to book, making the Directorate known all over the country. Later he worked in the Ministry of Finance as Joint Secretary on two occasions. 

He has worked with two Prime Ministers of the country as Joint Secretary in the Prime Minister’s Office.

His second tenure at the Central Government started as Secretary, Central Vigilance Commission; Secretary to Government of India, Ministry of Tribal Affairs; Chairman, Food Corporation of India; and Secretary, Coordination and Public Grievances, Government of India.

A Doctorate in Economics, Bhure Lal has not restricted his interests to any one area. His posting in several diverse fields has given him immense experience and opportunity to see the problems of the country at close quarters and also from the top.

He has delivered a large number of lectures at different forums where his speeches have been widely acclaimed. 

He has never forgotten his first career with the armed forces that led him to closely observe the activities of ISI in India and he published a book under the title “Monstrous Face of ISI”. His current endeavour indicates his deep insight into the global menace of terrorism and money laundering. He has been a whistle blower against corruption and landed himself in hot water a number of times. He remained undaunted and carried on with his mission. He was inspired to write another book “Judicial Activism & Accountability” to highlight the respective role of judiciary, executive and legislature in running the affairs of the state.

He has joined as Member of Union Public Service Commission on 14th October, 2004.

Ms. CHOKILA IYER

B.A. (Economics Hons.) from the North Bengal University.  Joined the Indian Foreign Service in 1964.  Worked in Indian missions in Mexico and Switzerland and in various capacities in the Ministry of External Affairs.  Served as High Commissioner to Seychelles, Ambassador to Mexico and Ireland.  Was the Foreign Secretary from April, 2001 to June, 2002.  Appointed as Vice Chairperson (with the rank of Minister of State), National Commission for Scheduled Areas and Scheduled Tribes from July, 2002 to July, 2004.  Elected as Member to the UN Committee on Economic, Social and Cultural Rights (2002-04), Member, UPSC since February, 2005.

Shri K. ROY PAUL

Shri K. Roy Paul, IAS(Retd.) obtained B.Sc. (Engineering) from University of Kerala; Diploma in Trade Promotion from Helsinki School of Economics and Diploma in Export Industry Development and Trade Promotion from World Trade Institute, New York.  He joined the Indian Administrative Service in 1967 and was allotted to the Bihar Cadre.  During his 37 years of government service, he held a number of important and responsible executive positions in the Government of Bihar and the Government of India.  

As Joint Secretary in Ministry of Information Technology (August, 1989 to October, 1994), he was mainly instrumental in unshackling the electronics sector, especially information technology, and was closely associated with the formulation of the new Computer Software Policy in 1991, which laid the foundation for the impressive growth of software export from India.

As Additional Secretary (May, 1997 to January, 2001) and Special Secretary (February, 2001 to February, 2002) in Ministry of Environment & Forests, he was able to put in place  a system for transparent and objective processing of environmental clearance for different types of projects.  

As Secretary, Ministry of Civil Aviation (March, 2002 to June, 2004), he was instrumental in setting up a high level committee for drawing up a roadmap for the Indian civil aviation sector and taking other initiatives for bringing about revolutionary changes in the policy framework governing the civil aviation sector.  During his tenure as Chairman of Air India, he was able to turn around the fortunes of the company.  He piloted the process of amending Airports Authority of India Act to facilitate establishment of new greenfield airports in Bangalore and Hyderabad and other places.   

After retirement from government service, he was appointed Chairman of the Committee to suggest measures for improving the Airport infrastructure in the country.  The recommendations of Roy Paul Committee were accepted by the Government and are now under implementation.  

Was sworn in as Member, Union Public Service Commission on May 18, 2005.

Prof. K.S. CHALAM

Obtained his B.A. Hons., M.A., Ph.D., B.Ed. from Andhra University and DNEP (Warsaw) from Poland.  His fields of specialisation include Economics of Education, Political Economy, Public Economics and Staff Development.  Member, UPSC w.e.f. June 1, 2005.

Prof. Chalam held the position of (i) Vice-Chancellor, Dravidian University, Kuppam (AP) (2005); (ii) Member, Planning Board, Govt. of M.P., (2002-04); (iii) Founder Director, UGC Academic Staff College, Andhra University, Visakhapatnam (1987-2005); (iv) Director, Swamy Ramananda Tirtha Rural Institute, Pochampally, Hyderabad (1997-98); (v) Professor of Economics, Andhra University (1990-2005).

Prof. Chalam K.S. started his career as a Lecturer in Economics.  He became a Reader and Professor of Economics in Andhra University.  He was instrumental in developing the concept of Staff Development in higher education and became the Founder Director of Academic Staff College, A.U. in 1987, the first in the Country.  He was Vice-President, AP Economic Association, 1996; Life Member, Indian Political Economy Association; Secretary, Indian Section Amnesty International, 1984-85; President, Mahendra Degree College Pathapatnam.  He has organised 6 seminars as Director, Consultant for academic and social activist groups.  He has attended the UN Conference on Racism at Tehran, Kathmandu, Cairo, Durban, South Africa.  He has participated and chaired sessions of SAAPE, Colombo, Sri Lanka on Poverty in SAARC region and contributed to the publication of ‘Poverty in SAARC Countries’.  He has participated in the international conference on ‘Privatization of Power and Water’ in Bangkok in 2002.  Prof. Chalam’s paper on the ‘Origin of Science and Technology in India’ presented at the 31st South Asia Conference at Wisconsin, USA was applauded by scholars as a new field of research.

 An internationally renowned expert on Staff Development, Prof. Chalam has published 18 books in English, 5 in Telugu, 88 research papers in journals including 6 in EPW and has written more than 200 edit page articles in Vaartha, Eenadu, Bhoomi &  Jyothi in Telugu.  His books on Political Economy and Educational Planning are offered as Text books in several universities.  He is the Founder Editor of ‘South India Journal of Social Sciences’.  As a Staff developer, he has conducted around 300 Refresher Courses in all major disciplines of Knowledge for Lecturers and Readers in Andhra University.  He is considered as Father figure in Staff Development in higher education in India.

In the field of Consultancy, Prof. Chalam has developed International contacts with Academics and NGOs to build social and academic institutions. Served as a Member, World Bank Monitoring Mission, DPEP, Govt. of India & ODA for Tamil Nadu, M.P., West Bengal & Bihar; Member, School Reforms Committee, Govt. of A.P; Member, 9th Plan Working Group on Higher Education, Govt. of India; Member, Standing Committee, UGC-ASC, CAPART-1997-98; Expert Member, Vision 2020, HRD, Govt. of AP. NAAC, etc.; Member Tenth Plan Consultative Group on Higher Education, Planning Commission, Govt. of India.

Besides, Research guidance for the award of 10 Ph.D’s and 4 M.Phil’s, Prof. Chalam’s research includes 10 research projects of UGC; School of Economics including Govt. of A.P.; DPEP project on Primary Education, 2000 and others.  He was one of the earliest scholar to specialise in Economics of Education in 1972.  This became an important branch of study in Economics as Human Development in 1990 at Andhra University.  He was adjunct Professor at the Department of Education and Economics at Andhra University for a decade and has delivered several memorial lectures.  He is a visiting Professor at several Universities in India.

Prof. Chalam was honoured with Distinctions & Awards such as UGC Career Award in Economics-1984; Man of the year-1994; American Biographical-Institute, USA; Vijayasree, Int. Friendship Society, 1991; State Award – Teacher with Social Consciousness, 2000; International Educator - 2004 by International Biographical Centre, Cambridge and others.

Participated in 8 international conferences including one at Frankfurt (1983), Stockton, USA (1985), Cambridge (1990), Manchester, UK (1999), three at UNWCAR-2001 and others.  He has visited the countries of USA, UK, Holland, Finland, Poland, Singapore, Thailand, Malaysia, Germany, Iran, Nepal, Egypt, South Africa, Sri Lanka, East Berlin on academic pursuits.

Prof. E . BALAGURUSAMY

Former Vice-Chancellor of Anna University, Chennai; Founder and Chairman of EBG Foundation, a Charitable Trust at Coimbatore.

He has devoted himself in promoting technical education, particularly computer education and training, in the country for the last three decades.  His earlier assignments include distinguished stints in BHEL, HCL, Technical Teachers’ Training Institute Bhopal, Institute of Public Enterprise, Hyderabad, PSG Institute of Management, Coimbatore and Mahaveer Academy of Technology and Sciences, Bangalore.  He was the IT Advisor to the Andhra Pradesh Government for ten years.   During 1980’s and early 1990’s he took computer education to rural masses by setting up IT training and education centers in major towns of Andhra Pradesh, initiated many steps to implement IT applications in government administration and public undertakings; Also served as a consultant to Punjab and Rajasthan Governments on Science and Technology Development.

He has established a large number of institutions and computer centers and serves on the boards of a number of universities and Organisastions, both in India and abroad.  He was one of the founders of NIIT Limited & Andhra Pradesh Technological Services Ltd.  He served as a consultant to the United Nations Industrial Development Organisastion on ‘Expert Systems’ from 1991 to 2005.

A prolific writer, he has authored more than thirty books on IT and computers, many of them are being prescribed as texts in universities and colleges throughout India.  He obtained a Ph.D degree for the innovative and pioneering work on Reliability Engineering in a record time of 14 months from IIT, Roorkee.

He is a proud recipient of many awards and honours such as; Chancellor’s Best PG Student Award (1974).  Khosla Research Award (1975), Distinguished Leadership Award (1988), Man of the Year Award (1992), Distinguished PSG Alumni Award (1994), World Lifetime Achievement Award (1996), Outstanding Fellow Award of Institution of Engineers (1996).  Author of the Year Award (1998), Rashtria Ekta Award (1999), Vocational Excellence Award (2000), Bharat Nirman Excellence Award (2000), Bharat Vikas Award (2001), For the Sake of Honour Award (2002), Seva Ratna Award (2003), Vande Mataram Award (2004), Deed Award (2004), Higher Education and Development (Head) Award (2004), Life Achievement Award (2004), Nominated for World Technology Award (2004), Nominated for Padma Bhushan Award (2004) and (2005) by the Govt. of Tamil Nadu, Achievement Award (2004), Dr. Meghnad Saha Award (2005) and Bharat Madha Fellowship (2005).

In recognition of his accomplishments, he has been listed in the Directory of International Who’s Who of Intellectuals (UK) and the Directory of Distinguished Leaders (USA).

His main areas of professional interest include Object-Oriented Technology, Expert Systems, Total Quality Management, Business Process Re-engineering, Technology Management, E-Business, Reliability Engineering, Management of Change and Strategic Management.

Member, U.P.S.C. since December 20, 2006.
PAGE  
69
57th (2006-07) Annual Report of Union Public Service Commission

