
Role of Good Administrator in Academics

Continuing Education in Pharma Sector:

Education Sector

Lecture: 1

Prof. Swarnlata Saraf

University Institute of Pharmacy

Pt. Ravishankar Shukla University, Raipur,

Chhattisgarh

E-mail: swarnlata_saraf@rediffmail.com

Role of Good Administrator

in

Academics

Our Support..

 Prof.Shailendra Saraf,

Director

University Institute of Pharmacy,

Pt. Ravishankar Shukla University, Raipur,C.G.

has always been a strong foundation and candle of

inspiration to us é

&

without whom this task would have not been possibleéé..

ÅDealing correctly in accordance with the law, statutory powers and

obligations, organizational policy and guidance (published or internal)

and any other rules and regulations.

Å Administrator are in place to support, manage and control an

institute.

Å With the economy in poor shape, many professions have been

forced to cut back their staff, so the responsibilities of administrators

have increased significantly.

Å Keeping policies and procedures under regular review to ensure their

effectiveness.

Need for a Good Administrator?

ÅDealing people impartially, with respect and courtesy and without

bias, discrimination or prejudice, and ensuring no conflict of interest.

Å Being open and clear about policies, procedures and decisions, and

ensuring that information and any advice provided is accessible,

accurate and complete.

Å Dealing with people helpfully, promptly and sensitively, having regard

to their individual circumstances

Need for a Good Administrator?

Qualities of a
Good

Administrator

Communication
Skills

Budget
Management

Organizational
Skills

Documentation
Time

Management
Skills

Dependability
and Reliability

Confidentiality

Qualities of a Good Administrator

Communication Skills

1. An administrator spend as much as 80% of their day interpersonally

communicating with others.

2. An administrator interpersonally communicates with guests,

subordinates, peers, and superiors. In particular, a manager

interpersonally communicates most often with their subordinates.

3. Four main components of interpersonal communication surfaced

when dealing with all constituents:

(1) listening,

(2) body language,

(3) verbal language,

(4) conduct.

Budget Management

1. A good administrator should aware of unexpected expenditure and

should prepare in advance.

2. Some of the expenditures (recurring and non-recurring) needs a

careful consideration before the commencement of the session in

Pharmacy are:

Å Procurement of chemical and glassware.

Å Student welfare (annual function, alumni meet, placement).

Å Infrastructure development.

Å Library up gradation.

Å Rewards for best performer (Teaching staff and students).

Å Arrangement of seminar and conferences along with frequent

workshops by subject experts.

1. If an institute needs an administrator, itôs likely because the

profession is fast-paced and very novel.

2. The administrator should know how to prioritize and keep track of

everything that needs to be done.

3. Prioritizing means determining the order for which to complete each

of your tasks, and, in the end, can make you more successful at

maintaining order in your job.

4. In Pharmacy, an administrator must prepare a planned schedule for

the upcoming events so that it can be managed with limited

resources. Like, guest lecture can be conducted by the experts

coming for seminar and workshops.

Organizational Skills

1. A good administrator should have strong command in regulatory

documentations required for smooth functioning of any institute.

2. For pharmacy institutes the administrator should be updated with the

important dates for filing of documents.

3. The various necessary documents required for approval and

affiliation of pharmacy institute are as follows:

Å PCI SIF- a, b and c.

Å AICTE compliance report.

Å University affiliation.

Å State technical committee NOC.

Å Animal house approval (CPCSEA).

Å Patent filing

4. Apart from these necessary documents a good administrator should

be a good writer as well. He/she should have a good command in

writing official letters to various regulatory bodies.

Documentation

1. Time management is crucial for administrators.

2. Time management is the act or process of planning and exercising conscious

control over the amount of time spent on specific activities, especially to

increase effectiveness, efficiency or productivity.

3. It is very important that administrators are careful of profession hours and

are always punctual to work, meetings and other scheduled functions.

4. Typical time management techniques include making lists, scheduling tasks,

setting goals, and monitoring progress.

5. Poor time management practices includes failure of allocating time properly

for work assignments, cramming for exams, and failing to meet deadlines set

by academic staff ï are frequently cited as a major source of stress and poor

academic performance.

Time Management Skills

1. Because of the amount of

responsibility placed on most

administrators, an important

quality employers look for is a

level of dependability and

reliability.

2. Administrators must be able to

recruit and create a reliability

among the staff, when it comes

to day-to-day work.

3. Thus, a good administrator

should always make his/her

subordinates motivated and

encourage them whenever they

are need.

Dependability and Reliability

Every staff should realize that the

success of the organizations mostly

rely on the team effort and not at all

of an individual.

1. A good administrator understand that they have a fundamental moral duty to

protect confidential information.

2. Administrators are right in the middle of all conversations, profession deals

and other communication floating around the office. However, being privy to

an abundance of information, confidential or meaningless, comes with great

responsibility.

3. A great administrator knows not to disclose information regarding client or

profession matters.

4. Administrator should always stays out of personal gossip with others in the

office.

5. For Examples: Maintain the confidentiality regarding an evaluator, an expert

of selection committee,

Confidentiality

This includes a strong working knowledge of a wide variety of integrated

computer software applications,

Å Internet user friendly.

Å Intranet communications .

Å Research paper writing.

Å Update knowledge regarding the seminar and conferences for

knowledge up gradation.

Å Patent filing.

Å Association with international bodies.

Skilled in new and emerging technology.

A good administrative must possess the

following qualities

Å This means having less direct interface with subordinated and more

with clients and internal departments professionals.

Å Should able to make decisions independently, and manages his/her

own work and schedule.

Acts autonomously

A good administrative must possess the

following qualities

Cont..

Brings greater value to the workplace through skills in such areas as

Å Accounting,

Å Interviewing,

Å Hiring

Å Training, and

ÅCoordinating activities with

 outside vendors.

Provides broader skills beyond the traditional scope of the

secretary

A good administrative must possess the

following qualities

Cont..

Strong interpersonal skills includes

Å effective listening.

Å good writing.

Å strong negotiating and

Å oral communication skills.

Demonstrates strong interpersonal skills

A good administrative must possess the

following qualities

Cont..

Å Attends relevant educational and training

sessions offered by employers or pursues

them independently.

Å Should never stops learning.

Å Should always be like a sponge and learns as

much as he/she can on the job.

Uses educational opportunities provided and finds

new ones.

A good administrative must possess the

following qualities

Cont..

A good administrative must possess the following

qualities

ÅMeets deadlines and always sets personal

goals and meets them.

Å Meeting with the staff members with planned

agenda and preparing minutes of meeting for

accountability.

Å Aims and objectives of the work assigned

should be clear with no confusion.

Gets results in time from the staff

Å Doesn't wait to be asked to do something. Stays one step ahead

of the other administrative officers.

Å Comes up with new, more efficient ways of doing his or her job.

Å Offers assistance, ideas, and recommendations for making

things work better in the class and in office.

Takes the initiative and always think for innovation

A good administrative must possess the

following qualities

Cont..

Å Can set priorities with little guidance.

Å Can juggle several assignments at once.

ÅWorks well with other employees at all levels and from other

departments.

Å Asks intelligent questions about the profession.

Å Participates in group discussions, meetings, work teams - not

just as a scribe.

A good administrative must possess the

following qualities

Cont..

In short, a successful administrators are those who master technology,

have top-notch interpersonal and communication skills, are able to

manage projects, track and organize and be creative in solving

problems, and most importantly, have the willingness to learn and grow,

and accept challenges.

Conclusion

