INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Distance Education Council

Minutes of the 34th meeting of the Distance Education Council held on Wednesday, the 18th November, 2009 at 3.30 PM in the Board Room, Block-8, IGNOU Campus, New Delhi-110068.

……………………………………………………………………………………….....

The following members were present:

1. Prof. V.N. Rajasekharan Pillai, VC, IGNOU

Chairman

2. Dr. N A Kazmi, Addl Secretary, UGC

Member

(in place of Prof R K Chauhan, UGC Secretary)

3. Sh. B K Bhadri, Asst Educ. Advisor

Member

(in place of Secretary HE, MHRD)
4. Prof. Naresh Dadhich, VC, VMOU
5. Prof. Kalyani Ambuchelvan, VC, TNOU

Member

6. Prof. H.A Ranganath, Director, NAAC

Member

7. Prof. P. Purushotam Rao, Osmania University

Member

8. Dr. Xavier Alphonse, S.J., Director, ICRDCE

Member

9. Prof. Mohd. Miyan, Jamia Millia Islamia

Member

10. Prof. K.R. Srivathsan, PVC, IGNOU

Member

11. Prof. Manjulika Srivastava, Director, DEC

Secretary

The following members could not attend the meeting:

Prof. A.K Bakshi, Director, ILLL, University of Delhi; Prof. Arun Sadhu, Former Professor of Pune University and Prof. Shafiqa Parveen, Director, CDE, University of Kashmir could not attend the meeting.
The Chairman, Distance Education Council welcomed all the members. In his opening remarks he briefly dwelt upon the structural changes that are coming up in the higher education system.

Thereafter the following agenda items were taken up for discussion:

Item No. 34.1: To confirm the Minutes of the 33rd Meeting of the Distance Education Council held on 7th October, 2009 and action taken report

The minutes of the 33rd Meeting were circulated to all the Council Members. No comments were received and the minutes were confirmed.

Thereafter the Action taken report was presented by the Director, DEC.
Item No. 34.2: To consider and approve the Ex-Post Facto recognition of Institutions/Universities that have applied to the DEC.

The Council noted that the Distance Education Council has been receiving various requests from the Universities offering programmes through distance mode for Ex- Post Facto approval of the programmes which the universities have been offering prior to the commencement of the process of recognition and sometimes even prior to the establishment of the DEC. The members observed that the Universities have been requesting the DEC that the students who have obtained their qualifications from these universities are facing problem in getting employment in the light of Gazette Notification no: 44 of 1995 issued by MHRD on 1-3-95, which mandates the recognition of the DEC for these qualifications to be eligible for central govt. jobs.

In view of the recent decision taken in the 33rd Council Meeting that the Chairman, DEC would consider according ex-post facto approval to all Universities as a one time measure who have applied to the DEC for ex-post facto recognition of their programmes.

The following Universities have applied to the DEC for ex-post facto recognition of their programmes:

1. BITS, Pilani, Rajasthan

2. Kurukshetra University, Kurukshetra, Haryana

3. Shreemati Nathibai Daodar Thackersey (SNDT)Women’s University, Mumbai, Maharashtra

4. Mother Teresa Women’s University, Kodaikanal, Tamil Nadu

5. Alagappa University, Karaikudi, Tamil Nadu

6. Jawaharlal Nehru Technological University, Hyderabad, Andhra Pradesh

7. Kuvempu University, Shimoga, Karnataka

8. Bharathidasan University, Tiruchirapalli , Tamil Nadu

9. Yashwantrao Chavan Maharashtra Open University, Nashik, Maharashtra

10. Andhra University, Vishakhapatnam, Andhra Pradesh

11. Acharya Nagarjuna University, Guntur, Andhra Pradesh

12. University of North Bengal, Darjeeling, West Bengal

13. Periyar University, Salem, Tamil Nadu

14. Manonmaniam Sundaranar University, Tirunelveli, Tamil Nadu

15. Sri Krishnadevaraya University, Anantapur, Andhra Pradesh

16. SCDL, Pune, Maharashtra

17. Maulana Azad National Urdu University, Hyderabad, Andhra Pradesh

18. Utkal University, Bhubaneshwar, Orissa

19. Bharathiar University, Coimbatore, Tamil Nadu

A Standing Committee was constituted by the Chairman, DEC to examine the above mentioned proposals and verify the data submitted by them. Based on the recommendations of the Standing Committee the Council considered and accorded ex-post facto approval to the following institutions and the programmes offered by them after 1.3.1995 till 2007-08.

i) BITS, Pilani, Rajasthan

ii) Kurukshetra University, Kurukshetra, Haryana

iii) Mother Teresa Women’s University, Kodaikanal, Tamil Nadu

iv) Alagappa University, Karaikudi, Tamil Nadu

v) Jawaharlal Nehru Technological University, Hyderabad, Andhra Pradesh

vi) Andhra University, Vishakhapatnam, Andhra Pradesh

vii) Acharya Nagarjuna University, Guntur, Andhra Pradesh

viii) Sri Krishnadevaraya University, Anantapur, Andhra Pradesh

ix) SCDL, Pune, Maharashtra

x) Maulana Azad National Urdu University, Hyderabad, Andhra Pradesh

xi) Utkal University, Bhubaneshwar, Orissa

The case of BITS Pilani was discussed in detail as the nomenclature of the programmes offered by the BITS did not match the nomenclature of programmes prescribed by the UGC. However the Council observed that BITS Pilani is one of quality conscious and reputed institutions of the country. The Council further observed that the students who had obtained their degrees after enrolling in BITS Pilani for its Work Integrated Learning programmes are facing difficulty in the light of the Gazette notification no 44 of MHRD dated 1.3.1995. The Council decided to accord ex-post facto approval to BITS Pilani for the period 1995 to 2007 as an exceptional one time measure. The Council also decided to keep the application of BITS Pilani for regular recognition in abeyance till such time the BITS Pilani changes its nomenclature of the programmes or UGC includes these programmes in its specified list of degrees.

The Council also accepted the recommendations of the Standing Committee that following Institutions should submit the complete information in the prescribed proforma of the DEC for their request to be considered by the Council for ex-post facto approval:
i) SNDT Women’s University, Mumbai, Maharashtra

ii) Kuvempu University, Shimoga, Karnataka

iii) Bharathidasan University, Thiruchirapalli, Tamil Nadu

iv) Yashwant Rao Chavan Maharashtra Open University, Nashik, Maharashtra

v) University of North Bengal, Darjiling, West Bengal

vi) Periyar University, Salem, Tamil Nadu

vii) Manonmaniam Sundarnar University, Tirunelvelli, Tamil Nadu

viii) Bharthiar University, Coimbatore, Tamil Nadu

Item No. 34.3: To deliberate on the New Policy on Distance Learning in Higher Education by MHRD.

The Council continued the deliberation on the New Policy on Distance Learning in Higher Education of MHRD. The representative of MHRD informed that the MHRD has received the comments of DEC and other stakeholders on the New Policy and are being considered as appropriate. The Council also decided to request the MHRD to kindly send the revised policy as and when it is finalised which may be placed before the Council and other stakeholders so that DEC may communicate its views for the consideration of MHRD before notification of the New Policy. The Council also decided that it may not be made mandatory for an Institution to offer only such programmes through distance mode which are offered by the Institution through regular face to face mode.

Item No. 33.4: Any other Item with the permission of the Chair

Condonation of delay in utilizing developmental grant by TNOU, Chennai

The DEC in its 32nd Meeting had sanctioned a developmental grant of Rs. 3 crore to the Tamil Nadu Open University, Chennai. However, the SoE and UC were awaited from the TNOU. The Council accepted University’s request for condonation of delay in utilizing developmental grant for the year 2008-09. The Council condoned the delay in utilization expenditure upto 30th September, 2009 and approved the release of developmental grant to TNOU for the year 2009-10 based on its submission and acceptance of UC and SoE by the Chairman DEC.

The meeting ended with a vote of thanks to the Chair.

(Prof. V. N. Rajasekharan Pillai)

Chairman
PAGE
4

