

Curriculum Vitae of Dr. Channaveer R.M.

Working Details	:	Head and Associate Professor Dept. of Social Work Central University of Karnataka, Gulbarga – 585 106. Karnataka
Contact details	:	Email: drchannaveer@yahoo.com Mobile: 09481865044
Qualification	:	M.S.W., Ph.D.
Age	:	50 years
Sex	:	Male

Professional Experience

1. Worked from 1987 to 1991 in the Community Mental Health Care and Rehabilitation for mentally ill and addicts at Richmond Fellowship Society of India, Bangalore.
2. Worked as Family Counselor in Sangameshwar Mahila Mandal, Gulbarga from 1997 to 1998.

Academic Experience

1. Worked as Lecturer for MSW Course at D.K. Shinde School of Social Work, SIBER, Kolhapur, Maharashtra for the academic year 1999 to 2000.
2. Worked as Lecturer for MSW Course at Walchand College, Solapur, Maharashtra from March 13th 2000 to 18th Sept. 2008.
3. Worked as Reader and Chairman, Dept. of Social Work, Kuvempu University P.G. Centre, Davangere from Sept. 19th 2008 till 18th August, 2009.
4. Worked as Associate Professor and Chairman, Dept. of Social Work, Davangere University, Davangere till July 31st, 2012.

Publication of Book

Student Unrest and Quality Management in Colleges (2006) Pune: Vishwa – Sona Publications.

Publication of Research Report

Sexual Violence and Social Intervention – A Study of Youth Response (2002), Solapur:
Walchand.

Publications of Research Articles (National Journals/ Books)

1. Antecedents of Academic Alienation (1996), Proceedings of the National Seminar, Gulbarga: Gulbarga University.
2. Self-Help Groups as Agents of Community Development: Community Empowerment Perspective (1997) in Dr. A. N. Singh Edited “Community Empowerment Education”, Pp. 253-274, Ambala: The Associated
3. Student Unrest in Higher Education and their Empowerment : A Human Resource Development Perspective (1997) in Dr. A.N. Singh Edited “Community Empowerment Education”, Pp. 156-169, Ambala: The Associated.
4. Globalization and Uprooted Textile Workers: Need for Innovative Rehabilitation Intervention (2001) Journal of Shivaji University, Vol. No. 36, Pp. 1-13.
5. Urban Farming: Towards Eco – Friendly Life Style (2006) Journal of Global Economy, Vol. 2 No. 3.
6. Urban Empowerment through Urban Micro-Planning (2007) in Dr. B.T. Lawani Edited “Social Justice and Empowerment”, New Delhi: OM Publications.
7. Exploring Indian Student Youth (2007) Indian Journal of Youth Affairs, Vol. 11 (2), Pp. 89-93.
8. Communal Riot in Solapur: A Manifestation of Youth Unrest, Participative Development (2005), Jan – June, Vol. 4, No. 1 & 2, Pp. 8-11.
9. 9 / 11 And Global Divide (2005) Participative Development, Jan.-Jun, Vol. 4, No. 1&2, Pp. 26-31.
10. Maternal Mental Health: Implications for Public Mental Health Interventions (2007) Participative Development, Vo. 6, No.2, Pp. 2-13.
11. Exploring Mental Health Status of SHG Women (2008), Participative Development, Vol. 7, No.1, Pp.52-28.

12. Academic Milieu and Student Empowerment: Need for Innovations in Co-Curricular Programmes (2008), Indian Journal of Youth Affairs, Vol. 12 (1), Pp. 21-28.
13. Educational governance in young universities, (2010) in the book 'Perspectives on governance of higher education' of Dr. B.T. Lawani et. al., (Eds.) Pune: CSRD.
14. Status of the socially excluded children in urban high schools: Need for inclusive strategies for social justice, (2010) Social Work Journal – Assam University, Vol. 1, No.1, pp. 154-163.
15. A study on gender analysis of sexual health, (2010) Social Work Journal – Assam University, Vol.1, No. 2, pp. 204-215. (Co-author)
16. Social and economic perspectives of student unrest, (2010) Journal of Global Economy, Vol. 6, No. 2, pp. 69-79.
17. Higher education: Empowering college system through social work intervention, (2010) in Sonar G.B. et. al. (Eds) Developmental perspectives – Issue, challenges and interventions, Agra: Current.
18. Mini milk revolution: A case of youth leadership for village economy, (2010) in J.K. Sachdeva (Ed) Business research methodology, New Delhi: Himalaya, pp. 426-431.
19. Social work with youth, (2010) in B.S. Gunjal (Ed.) Fields of Social Work, pp. 54-74, Bangalore: Baraha.
20. Social work and persons with disabilities, (2010) in B.S. Gunjal (Ed.) Fields of Social Work, pp. 210-226, Bangalore: Baraha.
21. Sexually transmitted diseases: HIV/AIDS in India, (2010) Orient Journal of Law and Social Sciences, Vol. IV, Issue 7, pp. 133-141. (Co-author).
22. Essence of indigenization, authentization of social work education, (2011) Social Work Journal, Vol. 1, No. 1, 2011, pp. 94 - 105.
23. Sexual health of urban youth: Youth mental health perspective (2011) (Co-Author), Journal of social work and social development, Shantiniketan. (Under Print)
24. Contextualization of social work education and practice: Indian Perspective (2011) in Dr. B.S. Gunjal's book (Under Print)
25. Issues of governance in social work education (2011) in Dr. B.T. Lawani's Quality Concerns in higher education, Pune: CSRD.
26. Mobility and migration of female sex workers: Need for strategic interventions, International Journal of Research in Commerce, Economics and Management, Vol. No. 2 (2012), No. 1 (January).

27. Fieldwork training in Youth Mental Health (2013), Journal of Research in Management, Computer Application & Social Sciences, Vol. Issue No.2, Jan. 2013, pp. 10-17.
28. Approaches and techniques of Community Organization (2013), (in Ed) Community organization and social action, IBH, Bangalore.
29. Social work education in India and Australia, International Journal of Social Work and Human Services Practice, (Co-Author), Vol.2, No. 6 Dec. 2014, pp. 207-326.
30. Mobility as a Differential Factor of HIV Among Female Sex Workers in Belgaum District, Karnataka, India (Co-Author). Journal of HIV/AIDS & Social Services, [Volume 14, Issue 2](#), 2015.

Special honors/Recognition conferred

- **Awarded Writer of the Year 2010 by the Journal of Global Economy, Mumbai.**

Details as Resource Person :

- 1) Conducted sessions as Resource Person on “Social Capital, Rural Governance, Appropriate Technology and Sustainable Development” on March 9th 2010 at Babasaheb Ambedkar Marathawada University, Academic Staff College, Aurangabad, Maharashtra.
- 2) Delivered a lecture as Resource Person on “Exclusion – Inclusion, Governance, Social Justice and Social Transformation” in the Academic Staff College of Dr. Babasaheb Ambedkar Marathwada Vidyapeeth, Aurangabad 5th February 2011
- 3) Delivered a lecture as Resource Person on “Social movements, Governance, Social Justice and Human rights” in the Academic Staff College of University of Mysore on 17th January, 2011.
- 4) Delivered a lecture on “Governance, rural technology and sustainable development” at Swami Vivekanand Institute of Management Research, Mumbai on 8th October, 2010.
- 5) Chaired One Session in the National Seminar on “Economic environment of business” at Swami Vivekanand Institute of Management Research on 9th October 2010.
- 6) Chaired a session in the National Seminar on “Economic Environment of Business” at Aruna Manharlal Sha Institute of Management & Research, Mumbai on 6th Oct. 2012.

- 7) Resource Person on ‘Statistical Design’ at the State Level Workshop organized on Oct. 12th & 13th 2012 by Jai Gurudev College of Social Work, Bijapur

Seminar & Symposia conducted:

- 1) Organized a UGC Sponsored National Seminar on March 24 – 25, 2006 at Walchand College, Solapur, Maharashtra. The theme of Seminar was “Geo-Ecological Interventions in Drought Prone Regions”.
- 2) Organized workshop on “Communal Harmony” in collaboration with Centre for Study of Society and Secularism, Mumbai.
- 3) Organized State Level Symposia on “ Peace and Conflict Resolution: Towards a non-violent society – Revisiting Gandhi” was organized on April 7th & 8th 2010, in collaboration with Gandhi Smriti and Darshan Samiti, New Delhi and BIRDS, Belgaum.
- 4) Organized Davangere University supported National Seminar on March 30th & 31st 2011. The theme of seminar was “Governance, Social Justice and Sustainable Development”.
- 5) Organized a National Symposium on “Renewable Energy and Sustainable Development” at Davangere University, March, 2012.

Paper Presentation in the National Seminars

1. Presented a paper entitled “A study on Identity of Self-help Groups” in the national Seminar organized by the National Academy of Psychology on Nov. 4-6, 1995, at the Dept. of Psychology, Gulbarga University, Gulbarga.
2. Presented a paper entitled “Addictive behavior as a manifestation of student unrest: Mental Health Perspective” in the national conference organized by the Dept. of Psychology, Karnataka University, Dharwad on Dec. 15-16, 1997
3. Presented a paper entitled “Audit of Social Work Education” in the National Seminar on Integrating Human Rights Perspective to Social Work Profession, Organized by the Dept. of Social Work, M.S. University, Baroda on Nov. 28-29, 2001.
4. Presented paper entitled “Uprooted Textile Workers: Outsourcing and Security Interventions – Emerging Challenges in HRM”, in National Seminar on the theme “Social Work Profession in 21st Century” organized by The Madras School of Social Work, August 7-10, 2002.

5. Participated in the International Conference on the theme “Madrid Declaration on Ageing – Emerging Trends and Strategies in India and South Asia” organized by Anugraha, New Delhi on Nov. 28-30, 2002.
6. Participated in the National Conference of Indian Association of Mental Health organized by the Dept. of Psychology, Gulbarga University, Gulbarga on Jan. 29-30, 2005.
7. Participated in the National Seminar on “Research Methods for Social Work” organized by Roda Mistry College of Social Work, Hyderabad on August 24-26, 2006.
8. Presented a paper entitled “Mental Health Empowerment of SHG Women” in the National Seminar organized by the Dept. of Social Work, Andhra University, Visakhapattanam on March 21-22, 2008.
9. Presented a paper entitled “Mental Health of SHG Women” in the UGC Sponsored National Seminar, organized on March 24-25, 2010 by the Theosophical Women’s College, Hospet, Karnataka.
10. Presented a paper entitled “Social Capital’ in the National Seminar organized by the Dept. of Social Work, Karnataka University, P.G. Center Bijapur on March 29th 2010.
11. Presented a paper entitled “Intervention Fieldwork Practice” in the ICSSR Sponsored National Seminar on the theme “Fieldwork Training in Social Work” held on April 18th to 20th, 2010 organized by the Suleman Subhedar Institute of Social Work, Nipani, Belgaum.
12. Presented a paper entitled “Status of the socially excluded children in urban high schools: Need for inclusive strategies for social justice” organized by the Dept of Education, Pondicherry Central University, Pondicherry, on March 12-13, 2010.
13. Presented a paper entitled “Social Capital’ in the National Seminar organized by the Dept. of Social Work, Karnataka University, P.G. Center Bijapur on March 29th 2010.
14. Presented a paper on ‘Caste census and social justice’ in the UGC sponsored National Seminar at Center for Social Exclusion and Inclusive Policy, Mangalore University, Mangalore held on Dec. 20th & 21st 2010.
15. Presented a paper on State Level Seminar on “Caste Census” organized by the Dept. of Sociology, Govt. First Grade College, Davangere on Oct. 24th 2010
16. Presented paper on “Mobility and migration of female sex workers and risk of HIV” at the National Seminar organized by the Dept. of Sociology, Karnataka University, Dharwad on Feb. 25-26, 2011.

17. Presented paper on “A study on sexual behavior intervention in urban community” at the National Seminar organized by the Dept. of Sociology, Karnataka University, Dharwad on Feb. 25-26, 2011.
18. Presented paper on “Instrumental role of PHCs in the promotion of women health” at the National Seminar organized by the Dept. of Sociology, Karnataka University, Dharwad on Feb. 25-26, 2011.
19. Presented a paper on “A study on Life Intervention”, organized by the S.L. Toraskar Foundation, Mumbai at Baleghol, Kolhapur, Maharashtra.
20. Presented paper on “A study on life satisfaction intervention” at the National Seminar organized by the Dept. of Social Work, Davangere University, Davangere on March 30-31, 2011.
21. Presented paper, Feb. 21- 23, 2013, on ‘Transnational Social Work’ in the international conference organized by the Dept. of Social Work, Karnataka University, Dharwad.
22. Presented paper, Jan. 3 -5, 2013, on ‘Satyagraha: A Socio-Spiritual Action’ in the International conference organized by the Institute of Social Work and Research, CSRD, Ahmednagar.
23. Participated in the International Conference, Jan. 22 -24, 2013, on ‘Technology, Innovation and Social Change’, organized by the Tata Institute of Social Sciences, Mumbai.
24. Curriculum of Social Work Education and Innovative Practices, presented at the Convention of Department of Social Work of Central University, organized by the Dept. of Social Work, Central University of Karnataka in March, 2014.
25. Presented paper on Roles and Challenges of social workers in the emerging world at SNKALPA - 2014 (A state level Meet), organized by BIRDS, Belgaum.
26. Presented paper on ‘Towards building sustainable development in Asia-Pacific : Social Work Approach, Organized by NAPSIPAGI and Policy Research Center, **Bangladesh, Dhaka** from Dec. 4th to 7th 2014. **Co-Author**
27. Presented paper on “Emerging areas of social work education and practice”, organized by NAPSW India and Pune University on Dec. 19th to 21st 2014. **Co-Author**

Trainings/ Orientation program attended

- 1) Completed Orientation program in 2003, Academic Staff College, Pune

- 2) Attended the Training of Trainers on Child Protection organized by UNICEF - Karnataka State Unit at Bangalore from 22nd to 24th Nov. 2012.
- 3) Teachers Training Program of Community Colleges, June 10th to 15th 2013 at ICRDCE, Chennai.

Research Projects Completed / Under Progress

1. University Grants Commission (UGC), New Delhi supported project on “Precipitators and Psychiatric Disorders” was completed during 2002 – 2004.
2. University Grants Commission, New Delhi supported project on “Communal Riots in Solapur: Need for Innovative Models” was completed during 2005 – 2007.
3. CSR Research on “Quality assessment of primary education in high schools” was completed in 2009; MSPL, Hospet funded the project. (Completed)
4. Gulbarga District Child Protection Plan - 2014, Report submitted to District Child Protection Unit, Gulbarga in April 2014. (Completed)
5. A study on Skill Gap Analysis to promote Sustainable Urban Livelihood Opportunities for Urban Poor of Gulbarga City (2013-14), Directorate of Municipal Administration, Govt. of Karnataka, Directorate of Municipal Administration, Bangalore, Sanctioned Rs. 4, 49,000/-.. (Completed)

UGC Innovative Programme

- **University Grants Commission, New Delhi has sanctioned Rs. 43 Lakh for Innovative Program on “Rural governance, Technology and Sustainable Development” for training, research and extension programs, in 2009-2014 at Dept. of Social Work, Davangere University, Davangere.**

Research Guidance – Ph.D.

- **Ph.D. Awarded – Three Candidates from Solapur University, Maharashtra (Dr. Pavitra Alur, 2010; Dr. Govardhan, 2012; Dr. Sandeep Jagdale, 2013)**
- **Ph.D. Registered – THREE Candidates at the Dept. of Social Work, Central University of Karnataka**

Academic responsibilities

- Work as Coordinator of the Dept. of Sociology, Davangere University, Davangere for the academic year 2010-11.
- Worked as Coordinator of the Dept. of Political Science, Davangere University, Davangere for the academic year 2011-12.
- Worked as Chairman, BOS (Social Work) of Solapur University, Solapur
- Worked as Chairman, BOE, Davangere University, Davangere.
- Worked as Chairman, Dept. of Social Work, Davangere University, Davangere.
- Working as Head, Dept. of Social Work, Central University of Karnataka.

Innovative Professional Practices

1. Introduced open community placement to the students of Medical and Psychiatric Social Work and Urban and Rural Community Development Specializations of MSW Course. The students were placed exclusively in the rural and urban communities.
2. Launched Urban Farming Project on the terraces of Bidi workers of Bidi Gharkul area of Solapur. MSW students were directly involved in this outreach program.
3. Opened a Stall of Urban Farming in the World Social Forum at Mumbai in 2004. Students were involved in the program. They were exposed to the international campaigns and movements.
4. Urban Farming Demonstration was initiated on the terrace of Walchand College, Solapur.
5. Conducted Urban Micro-Planning in Dhotrikar Wasti, Solapur, Maharashtra
6. Conducted Micro-Planning in the villages of Pune District, Maharashtra
7. Directly involved along with the MSW students in the Raighad Flood Relief Work.
8. Introduced COMMUNITY INTERVENTION MODEL for Social Work Field Practice at the Dept. of Social Work, Central University of Karnataka.
9. Integrated 'MICRO-PLANNING' practice in Social Work Camp at the Dept. of Social Work, Central University of Karnataka.

Academic Activities of the Department of Social Work

1. Conducted women entrepreneurship programs in urban communities of Davangere City and villages of Kurki Gram Panchayat.

2. Camp Director in the years 2010, 2011 and 2012 to conduct Micro-Planning, Health, Sanitation and Disability Action Plan- based Social Work Camp at Davangere University.
3. Collaborative initiatives in organizing Two Public Hearings on human rights at Davangere.
4. **SAARC Exchange and Collaboration is initiated from the year 2014, between Dept. of Social Work, Central University of Karnataka and Nepal School of Social Work, Kathmandu, Nepal. As part of this, STUDY TOUR was taken to Kathmandu, Nepal in April 2014.**

Dr. Channaveer R.M.