

PROFILE TO BE FILLED BY TEACHER/ ACADEMIC

(Duly authenticated by the Director/ Head of School/ Division/ Unit/Centre / Cell)

1. Details of the Teacher/ Academic :

Name & Date of Birth :	DR. UMESH CHANDRA PANDEY – 31/01/1967
Date of Joining in IGNOU:	27/01/1990
Current Designation :	Regional Director
Pay Scale as on date :	Basic Pay Rs
Qualifications :	M.Sc., M. Phil, Ph.D, PGDDE, CCP

2. Membership of Professional body/ Statutory body (internal/ external) received by the Teacher/ Academic

Sl. No	Honour	agency name	Give name of statutory body	Period
1	Associate Editor for SDG-4	Encyclopaedia of the Sustainable Development Goals	published by Springer, Cham as part of the award-winning "World Sustainability Series" https://rd.springer.com/referencework/10.1007/978-3-319-69902-8#springerlink-search	2018 onwards
2	Membership	Academic Council MP Bhoj Open University, Bhopal	Academic Council	From January 2019 onwards
3	Membership	International Journal of Innovation and Sustainable Development	Editorial Board Inder- Science Publishers https://www.inderscience.com/jhome.php?jcode=ijisd	2018 onwards
4	Membership	International Journal of Environment and Sustainable Development	Editorial Board Inder- Science Publishers https://www.inderscience.com/jhome.php?jcode=ijisd	2018 onwards
5	Membership	International Journal of Global Science Research	Editorial Review Board	From 2015
6	Membership	Nimar Educational Review International, Gulab Bai College of Education, Borawah, (Khargone)	Editorial Board	2015.
7	Associate Editor	International Journal of Fundamental and Applied Research	Editorial Board	2015
8	Membership	Indira Gandhi National Open University, Regional Services Division, IGNOU	Committee for the preparation of the Regional Director's Manual,	2013-2014
9	Membership	Pradesh Bhoj Open University(MPBOU)	Committee for development of Self Instructional Materials for MPBOU	2014
10	Membership	Regional Institute of Education(RIE), Bhopal	Management Committee of the RIE	2013
11	Membership	"Educational Quest", An International Journal of Education and Applied Sciences	Advisory Board	2013
12	Membership	"Learning Community", An International Journal of Education and Social Development	Advisory Board	2013
13	Membership	"Techno Learn", An international Journal of Educational Technology	Advisory Board	2013

14	Membership of advisory board	Vikramshila Journal of Social Sciences, Vikramshila Research Institute, Bhagalpur	Vikramshila Research Institute, Bhagalpur	2012
15	Membership	IGNOU-RGCSM Community College, Indore (MP) (CRG4509)	Examination Committee	2011
16	Membership	IGNOU-ITRC Community College, Indore (CIT-4510)	Examination Committee	2011
17	Membership	IGNOU – Dr. Radhakrishnan Community College, Neemuch	Examination Committee	2011
18	Chairperson	School of Good Governance and Policy Analysis(SGPA), Bhopal	Knowledge and Information Repository Committee	24 th Nov 2009- 2 nd June 2010
19	Member and Convener	School of Good Governance and Policy Analysis(SGPA), Bhopal	Technical committee of the Information and Communication Technology Centre(ICTC)	29 th June 2009-18 th Nov 2010
20	Membership	Research Papers Review Committee, U21 Global, Singapore.	VCOBOM 2010 2 nd International Virtual Conference on Business and Management	2010
21	Membership	Board of Studies for Distance Education, PSSOU Chhatisgarh	Pt. Sunderlal Sharma Open University (PSSOU) Chhatisgarh	2008
22	Membership	Board of Studies on Medicinal & Aromatic Plants, PSSOU Chhatisgarh	Pt. Sunderlal Sharma Open University (PSSOU) Chhatisgarh	2008
23	Membership (as RD Jabalpur)	Acquisition Committee, Gyan Vani, FM Radio Jabalpur	Gyan Vani, FM Radio Jabalpur	2005 -08
24	Membership	Steering Committee, Gyan Vani, FM Radio Jabalpur	Gyan Vani, FM Radio Jabalpur	2005 -08
25	Membership	Advisory Committee for development of Adult / Continuing Education/ Extension Programmes, RD University Jabalpur	RD University Jabalpur	2006-07
26	Membership	Standing Committee, RGPEEE- IGNOU	RGPEEE –a joint venture of ISRO-MHRD-IGNOU & State Government of Hindi speaking states	2006-07
27	Membership	Academic Council, PSSOU Chhatisgarh	Pt. Sunderlal Sharma Open University (PSSOU) Chhatisgarh	2006-09
28	Academic Counsellor of FST/CPLT/B ET	IGNOU Study Centres	IGNOU	Till date
29	Member	UN Solution Exchange India, UN Solution Exchange India	Communities of Practice(CoP) on Gender, Decentralization, Education, Disaster Management, ICT for Development and Work & Employment Communities of UN Solution Exchange	2007 onwards
30	Member	RDVV Jabalpur	Ordinance Draft Committee for BA programme of Directorate of Correspondence Courses,	-
31	Member	NIOS Team	NIOS team for identification of Study Centres in Punjab	-
32	Membership	Regional Health Science Advisory Committee(RHSAC)	IGNOU Regional Centre Khanna(Punjab)	-

3. Books/Book Chapter:

3(a) Books authored/Edited

S.No	Co-author/co-editor if any	Title	Place of publication	Publisher	Year	Page (no)	ISBN No.
1	U C Pandey (First Editor)	Optimizing Open & Distance Learning in Higher Education Institutions	USA	IGI Global, USA	2017		ISBN13:9781522526247 ISBNIO: 1522526242 EISBN13 : 9781522526254
2	U C Pandey (First Editor)	Open & Distance Learning Initiatives for Sustainable Development	USA	IGI Global, USA	2017		ISBN13:9781522526216 ISBNIO:1522526218 EISBN13 : 9781522526223
3	U C Pandey (First Author)	SDG-05 Gender Equality and Empowerment of Women and Girls	UK	Emerald Publishing Limited Howard House, Wagon Lane, Bingley BD16 1WA, UK	2019		ISBN: 978-1-78973-524-6 (Print) ISBN: 978-1-78973-521-5 (Online) ISBN: 978-1-78973-523-9 (Epub)
4	U C Pandey (First Author)	SDG-10 Reduce Inequality Within and Among Countries	UK	Emerald Publishing Limited Howard House, Wagon Lane, Bingley BD16 1WA, UK	2020		ISBN: 978-1-78769-984-7 (Print) ISBN: 978-1-78769-981-6 (Online) ISBN: 978-1-78769-983-0 (Epub)

3(b) Chapters in Books/Encyclopaedia/Online Sources etc

S.No	Author1	Co author 1	Co author 2	Title of chapter	place of publication	publisher	Year	ISBN No.
1	U C Pandey	-	-	Child ,Early and Forced Marriages	Switzerland	Springer Cham	2020 (in press)	ISBN No: 978-3-319-70060-1(Online)
2	U C Pandey	-	-	Public Policy, Public Engagement and Gender Equality	Switzerland	Springer Cham	2020 (in press)	ISBN No: 978-3-319-70060-1(Online)
3	U C Pandey	C. Kumar	-	Sustainability Challenges	Switzerland	Springer Cham	2019	ISBN NO 978-3-319-63951-2
4	U C Pandey	C. Kumar	-	Engagement with the community and sustainable development	Switzerland	Springer, Cham	2019	ISBN NO 978-3-319-63951-2
5	U C Pandey	A S Guha	C. Kumar	Strategic Framework for Tribal Tourism Promotion Through MOOC	Ghaziabad	Copal Publishing Group,Ghazia bad	2019	ISBN No. 978-93-83419-56-2
6	U C Pandey	C. Kumar	-	Enhancing the university outreach through collaborations and sharing of resources: Experiences from India	UK	Taylor and Francis Group	2019	ISBN No: 9781315150161
7	U C Pandey	C. Kumar	-	Emerging Paradigms of Capacity Building in the Context of Climate Change.	Switzerland	Springer Cham	2018	ISBN No: 978-3-319-70198-1(Print) 978-3-319-70199-

								8(Online)
8	U C Pandey	C Kumar		A SDG Compliant Curriculum Framework for Social Work Education: Issues and Challenges	Switzerland	Springer Cham	2017	978-3-319-70280-3(print) 978-3-319-70281-0(online)
9	UC Pandey	-	-	Strategizing the role of local actors to enhance outreach,	USA	IGI Global USA	2017	ISBN13 : 9781522518808
10	Ashutosh Pathak	U C Pandey	-	New Perspectives to bridge the gaps in school education through satellite connectivity.	USA	IGI Global USA	2017	ISBN13: 9781522526216 (2017)
11	U C Pandey			Profile of IGNOU's Distance Learners for Library and Information Sciences with specific Reference to Madhya Pradesh	Seoni (Madhya Pradesh)	Government College Barghat,	2015	ISBN: 978-81-930688-0-9
12	Masood Parveez	U C Pandey		Empowering the School Teachers in Rural Areas Through Satellite Based Connectivity: Experiences of Rajiv Gandhi Project for EduSat Supported Elementary Education,	Chennai	Pallavi Sri Publications and Mass Communication Pvt Ltd ,	2015	ISBN : 978-93-81830-89-5
13	U C Pandey	Smriti Gargava	Patel Satish	Exploring the Role of Village Panchayats to Enhance the Outreach in Rural Areas: IGNOU Initiatives	Chennai	Pallavi Sri Publications and Mass Communication Pvt. Ltd	2015	ISBN : 978-93-81830-89-5
14	Masood Parveez	U C Pandey	-	Corporate Social Responsibility in Education: Promises of Open and Distance Learning	Jabalpur (India)	XIDAS (Jabalpur)	2014	ISBN978-93-5156-321-1
15	U C Pandey	Singh ,Shireesh Pal	-	Reaching out to Disadvantaged Groups for Capacity Building through Open and Distance Learning: Experiences of IGNOU Regional Centre Bhopal	New Delhi	Viva Books Pvt Ltd	2014	ISBN:978-81-309-2742-8
16	U C Pandey	Shireesh Pal Singh,	-	Open and Distance Learning Systems in India: Challenges, Prospects and Road Ahead	New Delhi	Viva Books Pvt Ltd, New Delhi	2014	
17	U C Pandey	-	-	A self learning unit on "Introduction to Social Research"	Online	Wiki-Educator http://www.wikieducator.org/ / Introduction to Social Research		
18	U C Pandey	A K Shrivastav	-	Relevance of Teleconference for the	Mysore	Centre for Out Reach	2007	

		a		Delivery of Educational Programmes		Programmes, University of Mysore,		
19	V V Reddy	Manjulika Shrivastava	U C Pandey	YCMOU	New Delhi	Viva Booka Pvt Ltd	2000	

4. Research Articles/Publications (including Policy Documents, Reports/ Mimeos) :

S.No	Author/ co-author (if any)	Title	Name of Journal	Volume	Page no. (s)	Year	ISSN No
1	U C Pandey	Exploring new paradigms of student support services in Open & Distance Learning systems – Experiences from Madhya Pradesh (India)	Journal of Innovations in Management, Engineering & Technology			2018	2455-4243
2	Varun Pandey U C Pandey	Revisiting Concerns for Energy and Pursuits for Sustainable Development Goals in South Asia	International Journal of Research in Social Sciences			2018	ISSN: 2249-2496
3	U C Pandey	Opportunities for Educational Diplomacy in South Asia	Asian Journal of Distance Education			2018	ISSN: 1347-9008
4	U C Pandey K S Tiwari Earnst Ram	Exploring a Roadmap to empower Transgender Communities : Experiences of IGNOU Regional Centre, Bhopal	Journal of Innovations in Management, Engineering & Technology			2018	ISSN: 2455-4243
5	U C Pandey Sarita Chaudhary Shireesh Pal Singh.	Sensitising the Disadvantaged Groups through Participatory Approaches: IGNOU's Experiences in Madhya Pradesh (India)	Mediterranean Journal Of Social Sciences	6	538	2015	ISSN: 2039-9340 (print) ISSN 2039-2117 (online)
6	U C Pandey Indrakanti Verlaxm	Implementation of ICT in Classroom Teaching, Teacher Educators in Teacher Training Institutes	International Journal of Organizational Behaviour & Management Perspectives	4	1513-1516	2015	ISSN: 2279-0950(print) ISSN(O)- 2279-0969(online)
7	Masood Parveez U C Pandey	New Possibilities and Learning Experiences from India's Biggest Satellite Supported Technological Interventions in Rural Schools	International Journal of Organizational Behaviour & Management Perspectives	4	1503-1508	2015	ISSN:2279-0950(print) ISSN(O)- 2279-0969(online)
8	U C Pandey Subash Ranjan Nayak C P Mursenia	Enhancing the Educational Opportunities for Slum Dwellers: Experiences of IGNOU Regional Centre Bhopal	Learning Community-An International Journal of Educational and Social Development	4	307-315	2013	
9	Masood Paveez U C Pandey	Satellite Supported Interventions to Improve the Quality of Delivery in Rural Schools - Experiences from the RGPEEE	Learning Community, an International Journal of Educational and Social Development	4		2013	
10	S Acharya U C Pandey	A strategic Analysis of Teachers Training Programmes through Open and Distance Learning Mode	Avila Journal of Educational Research	1		2012	ISSN 2320-0707
11	U C Pandey	Evolving A Model for IGNOU's Strategic Interventions in Remote and Rural Areas of Bihar	Educational Quest- International Journal of Education and Applied Social Sciences	3	313- 318	2012	
12	Masood Parveez U C Pandey	Satellite Supported Networking of the Rural Schools	Digital Learning India, published by Elets Techno Media Pvt Ltd in technical collaboration with Centre	8	86-89	Aug 2012	

			for Science Development and Media Studies(CSDMS)				
13	Masood Parveez U C Pandey	Rajiv Gandhi Project for Edusat Supported Elementary Education (RGPEEE): A major socio technical experiment in India	Vikas Vani Journal			2011	ISSN: 0974-8083
14	Masood Parveez U C Pandey	Experiences of using Satellite Supported Networks for strengthening quality of School Education	International Federation for Information Processing Working Group 9.4 and Centre for Electronic Governance, Indian Institute of Management, Ahmadabad(India)	21		2011	
15	U C Pandey	Reaching the Grassroots through Mobile Study Centres	Digital Learning	Special issue, Dec 2008		2008	
16	U C Pandey	Critique of ICT enabled Education in tribal areas	Sustainable Development- <i>A journal of Pragati –A society for Human Development</i>	4	11-16	2007	ISSN-0973-8304
17	S Dev Jyoti Dhar Sharma U C Pandey S P Sud B C Chauhan	RSFP constraints of neutrino parameters and twisting structure of solar magnetic fields from solar neutrino data of solar magnetic feeds from solar neutrino data	Pramana J. Physics	61	67	2003	
18	B C Chauhan U C Pandey S Dev	Resonant-spin-flavor precession constraints on the neutrino parameters and solar magnetic fields from solar neutrino Data,	Phys. Rev. D	59	083002	1999	
19	B C Chauhan U C Pandey S Dev	RSFP Predictions for transverse solar magnetic field distributions from solar neutrino data	Mod. Phys. Lett	A.13	1163	1998	
20	U C Pandey S Dev	Majorana Neutrino Translation magnetic Moment in a superstring inspired E6 model	Journal of physical society of Japan	66	9	1997	
21	Jyoti Dhar U C Pandey S Dev	Two loop Majorana Neutrino Magnetic Moment in a class of gauge models with horizontal symmetry	PRAMANA, J. Phys	44	347	1995	
22	B C Joshi U C Pandey	Energy transfer between Er ³⁺ and Tb ³⁺ ions in phosphate glass	J. Phys. Chem. Solids	50	599	1989	

5. Book Review published :

S.No	Author/ co-author (if any)	Title	Name of Journal	Volume	Page no. (s)	Year	ISSN No
	NA						

6. Presentation/Invited talk/Chair in National or International Seminar/Conference/ Workshops (Please do not mention if it is only participation without presentation)

SNo.	Author/ Co author (if any)	Title of presentation, /Talk/Lecture	Name Organizing institute	Conference	City	Date and Year
1.	U C Pandey	“Utilizing the Tacit Knowledge of School Teachers from rural areas for content generation”	RIE, NCERT,	National Seminar on “Education of Socially Disadvantaged Groups in India”	Bhopal	March, 04-06 th , 2016
2.	U C Pandey	“Post 2015 Development Agenda and Role of Open and Distance Learning Systems : Constraints and Possibilities”		International Conference on Rural Development organized by Department of Social Entrepreneurship and Corporate Social Responsibility	Jabalpur	February, 04-05, 2016
3.	U C Pandey	“Response of Tribal Communities for Educational Interventions through Distance Mode : A Case Study of IGNOU’s Initiatives in District Alirajpur (MP)”	School of Extension and Development Studies,	Seminar on “Ethnicity and Development in South Asia : Issues and Challenges”	IGNOU, New Delhi	January 21-22, 2016
4.	U C Pandey	“Best Practices in ODL”	Inter University Consortium for Technology-Enabled Flexible Education and Development (IUC-TEFED)	Seminar on “Best Practices in ODL at IGNOU”	IGNOU, New Delhi	January 04, 2016
5.	K S Tiwari , U C Pandey Earnst Ram	”Exploring the Roadmap to Empower Transgender Communities: Experiences of IGNOU Regional Centre Bhopal”,	Staff Training and Research Institute of Distance Education (STRIDE)	National Seminar on ”Open and Distance Learning in India: Present Status and Future Prospects”	IGNOU, New Delhi	September 29-30,2015
6.	Amit Kumar Shrivastava, U C Pandey Rizvi Haider	”Management of Open and Distance Learning Systems to enhance Enrolment in Higher Education in Tribal Areas of Madhya Pradesh-Exploring the Possibilities of Paradigm Shifts”	Staff Training and Research Institute of Distance Education (STRIDE) IGNOU	National Seminar on ”Open and Distance Learning in India: Present Status and Future Prospects”	IGNOU, New Delhi	September 29-30,2015
7.	U C Pandey Indrakanti, Varlaxmi,	”Enhancing the Reach of Students Support Services in Tribal Areas through Mobile Study Centres: Experiences from Madhya Pradesh”	Staff Training and Research Institute of Distance Education (STRIDE) IGNOU	National Seminar on ”Open and Distance Learning in India: Present Status and Future Prospects”	IGNOU, New Delhi	September 29-30,2015
8.	Parveez Masood, U C Pandey	New Possibilities and Learning Experiences National Seminar on Quality Development Management and Challenges in Teacher Education,	Gulab Bai Yadav Smriti Shiksha Mahavidyalaya ,Borawan		Distt Khargone (Madhya Pradesh)	15-16 May 2015
9.	Indrakanti Verlaxmi, U C Pandey	Implementation of ICT in Classroom Teaching	Gulab Bai Yadav Smriti Shiksha Mahavidyalaya, Borawan	National Seminar on Quality Development, Management and Challenges in Teacher Education,	Distt Khargone (Madhya Pradesh)	15-16 May 2015.
10.	U C Pandey Gargava Smriti,	Exploring the Role of Village Panchayats to Enhance the	IDEA Conference hosted by Tamil	XX IDEA Annual International	Chennai	April 23

	Patel Satish	Outreach in Rural Areas: IGNOU Initiatives in IDEA 2015	Nadu State Open University	Conference on Empowering India Through Open and Distance Learning: Breaking Down Barriers, Building Partnerships and Delivering		
12	Parveez, Masood, U C Pandey	Empowering the School Teachers in Rural Areas Through Satellite Based Connectivity: Experiences of Rajiv Gandhi Project for EduSat Supported Elementary Education	IDEA 2015 XX IDEA Annual International Conference	Empowering India Through Open and Distance Learning: Breaking Down Barriers, Building Partnerships and Delivering Opportunities	Chennai	April 23
13	U C Pandey	Quest for Inclusive Education: What has been achieved by ODL Systems in Madhya Pradesh	Ram Manohar Lohiya College of Education,	National Seminar on Inclusive Education: Its Relevance in Present Scenario	Bhopal(Madhya Pradesh)	13-14 April 2015
14	U C Pandey	Mainstreaming the Marginalized Population in Madhya Pradesh:	Swami Vivekananda Government College Raisen(Madhya Pradesh) with the support of University Grants Commission	National Seminar on Economic Reforms and Its Impact on Madhya Pradesh,	Raisen(Madhya Pradesh)	25 April 2015

7. Internship

- **List of the Internships Programmes with name of coordinating body and duration**

S.No	List of the tour with name of coordinating body and duration
1.	Coordinated Internship Scheme of School of Good Governance & Policy Analysis (SGPA) in collaboration with IIMs, IITs and other institutions of national repute.

- **Name of coordinating body and duration**

S.No	Name of coordinating body and duration
1.	<p>I was posted as Director (Knowledge Management) in School of Good Governance & Policy Analysis (SGPA) Bhopal. Under the scheme of internship of SGPA, the students of IIMs, IITs and other institutions of national repute were invited on internships to conduct research works on various Governmental Schemes.</p> <p>This scheme was coordinated by the knowledge Management Unit of the School. [2008-2010]. As Director (Knowledge Management) it was my duty to implement the scheme in consultation with various departments of Government of Madhya Pradesh.</p>

8. Consultancy assignment (if any):

S.No	Organization/ agency	Cost	Title of consultancy	Duration
	NA			

9. Details of Institution/ Government/ Industry Sponsored Research Projects and Amount (Both completed and ongoing):

S.No	Agency	Duration with dates and status i.e. ongoing/ completed
1.	School of Good Governance and Policy Analysis:	

	<i>Participated as one of the Nodal Officers for the Research Project titled "Assessments of the Improvements in Quality of Life of Beneficiaries under Madhya Pradesh Rural Livelihoods Programme",</i>	Carried out during my posting as Director (Knowledge-Management) at School of Good Governance and Policy Analysis, Bhopal. [2009-10].
2.	Participated in conceptualization and conduct of the Research Study titled: <i>Planning and conducting impact assessment of Centrally Sponsored Micro Irrigation Scheme in Madhya Pradesh</i>	Carried out during my posting as Director (Knowledge-Management) at School of Good Governance and Policy Analysis, Bhopal. [2009-10] and financially supported by Department of Horticulture, Government of Madhya Pradesh".[2010]
3.	Participated in the conceptualization and conduct of Research Study titled: <i>Planning and conducting the study of Computerization of Land Records in Madhya Pradesh",</i>	Carried out during my posting as Director (Knowledge-Management) at School of Good Governance and Policy Analysis, Bhopal. [2009-10] and financially Supported by Department of Revenue Government of Madhya Pradesh. [2008-2010]
4.	Guided a Research study titled: <i>A framework for knowledge management strategies for Government of Madhya Pradesh with specific reference to Knowledge and Information Repository (KAIR)".</i>	Internship report submitted by a student of IIM Indore under my supervision [2009] during my posting as Director (Knowledge-Management) at School of Good Governance and Policy Analysis, Bhopal. [2009-10]
5.	Conducted the minor Research Project funded by IGNOU on <i>The evaluation of student support services of IGNOU leading in diversified delivery strategy with special reference to Himachal Pradesh</i>	The study was carried out under my supervision during my posting at Jammu (J& K) and Khanna(Punjab) and Report was submitted in 2001

10. Details of PhD and MPhil Scholars (including those awarded degree):

S.NO	Name and enrolment no.	Year of registration	Year of completion/ award
	NIL		

11. Details of Programmes/ Courses coordinated and developed:

- **Programmes coordinated and period-**
No programme development has been carried out so far.
- **Courses coordinated and period -**
Two short term courses namely "Research Methodologies" and another on "Personality Development" were planned and implemented during my positing at Regional Centre Jabalpur (MP).
- **Courses edited and period-**
No courses have been edited by me so far
- **SLM: Units written and period-**
Self learning Materials (2 units) are currently being developed for M.Sc.(Environmental Science) being developed by School of Tran disciplinary Studies. I am also involved in the SLM preparation (2 Units) for National Institute of Open Schooling (NIOS).
- **Courses/ Units translated and period-**
No activities of translation were done at Regional Centre Bhopal.
- **Audio programmes (title, Course, period)**
Activities of Gyan Vani Jabalpur were looked after by me during 2005-2008.The audio programme production at the radio station was carried out by the officials of Gyan -Vani under my administrative and financial supervision. These activities were carried out routinely as part of my duties at Regional Centre.

- **Video programmes(title and Course, period)**

Video programmes were developed under my supervision during my posting as incharge of Rajiv Gandhi Project for EduSat Supported Elementary Education (RGPEEE) at Jabalpur (MP)

- **Training programmes developed / coordinated, duration and dates-**

Need identification of the training, Administrative /Financial Planning for the training, Actual implementation of the training plans and feedback to HQs have been part of my routine duties at Regional Centres. In the last 30 years large number of Orientation Programmes for the Coordinators, Academic Counsellors, Part time functionaries of Study Centres has been conducted at IGNOU regional Centres Shimla, Ghaziabad, Jammu, Khanna, Jabalpur, Bhopal, Bhagalpur.

12. Details of Counselling sessions conducted:(Programme/ Course, dates and duration)

- **Face to Face**

S.No	Programme/ Course	Dates	Duration
1	Foundation Course in Science and Technology	As and when required	As per schedule of study centre

- **Radio counselling**

S.No	Programme/ Course	Dates	Duration
01	As Resource Person during Induction Meetings through Radio under IGNOU Regional Centres Jammu, Khanna, Jabalpur and Bhopal	As and when required	As per schedule
02.	As interviewer of invited experts/Moderator of discussions in Gyan-Vani Radio Station at Jabalpur	As and when required	As per schedule
03.	As planner of the Gan Vani Live Interactive Counselling Schedule at the Regional Centre Jabalpur and Bhopal	As a part of my duty as Regional Director	During 2005-2008 at Jabalpur and 203-2015 at Regional Centre Bhopal
04	As planner of the Live Interactive Radio Counselling Schedule through AIR Jammu and Jalandhar at the Regional Centre Jammu and Khanna.	As a part of my duty as Regional Director	During 1999-2000 at RC Jammu and 2001-2005 at RC Khanna

- **Teleconferencing**

S.No	Programme/ Course	Dates	Duration
1	Conduct of teleconference at the Regional Centre/Study Centre which includes dissemination of teleconference schedule, administrative supervision of the activity, ensuring technical readiness for the programme and taking feedback from students is my responsibility at Regional Centre. These activities have been smoothly conducted under my supervision at different regional centres of IGNOU namely at Shimla, Ghaziabad, Jammu, Khanna, Jabalpur, Bhagalpur and Bhopal.	As per schedules communicated by HQs from time to time	As per schedules communicated by HQs from time to time

- **Web conferencing**

S.No	Programme/ Course	Dates	Duration
1.	Weekly web conferences are organised at Regional Centre smoothly and presentations are made as per the instructions of HQs from time to time	As per schedules communicated by HQs from time to time	As per schedules communicated by HQs from time to time

13. Research Credentials: (data to be obtained from Indian Citation Index/Google Scholar)

Research interest and specialization	h-index cumulative	i-10 Index Cumulative	Citations Cumulative

14. Details of Patents granted (if any):

NIL

15. Contribution to IGNOU's corporate life:

S.No	Chairperson/ Member of Committee	Name of the Committee	Date/ Period
1.	Chairperson of all the committees at Regional Centre & REC as Regional Director	Admission Committee Purchase Committee Campus Placement Cell	This work is routinely done as a part of my official duties

16. Administrative position/s held in the University

S.No	Designation	Duration
1.	Regional Director at IGNOU Regional Centre Bhopal	Since Feb 2019
2.	Regional Director, Regional Evaluation Centre Bhopal	From May 2017-Feb 2019
3.	Regional Director ,Regional Centre Jabalpur	From Nov 2015 to May 2017
4.	Regional Director ,Regional Centre Bhopal	From May 2013 to Nov 2015
5.	Regional Director Regional Centre Bhagalpur	From May 2011 to May 2013
6.	Dy Director /Regional Director at Jammu, Khanna and Jabalpur	From Nov 1999 to May 2011
7.	ARD/Lecturer in Physics at Shimla, Ghaziabad and Jammu	From 27 th Jan 1990 to Nov 1999

17. Any other contribution/information :

17a) SHORT DURATION COURSES COMPLETED

- Participated in International Author Workshop titled “ **How to Write for and Get Published in Journals and Publish Manuscripts** “ conducted by Springer and Edanz along with Indira Gandhi National Open University New Delhi (India) on 25th January 2013
- **General Course on Intellectual Property**-Online Programme conducted by World Intellectual Property Organization (WIPO) Worldwide Academy from March 1 to April 15, 2009
- **Knowledge Management In Government**, An Online Programme organized by United Nations Public Administrative Network (UNPAN),2009
- **National Online Training on Development of self learning materials** organized by STRIDE-IGNOU from August 04 to September 26, 2008
- **Financial Strategies for Managing the Economic Impacts of Natural Disaster** –Online programme conducted by World Bank Institute, Washington DC in partnership with National Institute of Disaster Management New Delhi (India), December 1-26,2008
- **Community Based Disaster Risk Management Framework**- Online programme conducted by World Bank Institute, Washington DC in partnership with National Institute of Disaster Management New Delhi (India), September 22 to October 17,2008
- **Comprehensive Disaster Risk Management Framework**-Online programme conducted by World Bank Institute, Washington DC in partnership with National Institute of Disaster Management, New Delhi (India), June 30 to Aug 15, 2008
- **Certificate Programme on Consumer Protection** offered by Indira Gandhi National Open University, New Delhi (India), June 2008

17b) PROFESSIONAL TRAINING PROGRAMMES CONDUCTED /ATTENDED

- Organized and Participated in the Regional Consultative Meeting at IGNOU Regional Centre Bhopal on 26th September 2015 for collecting Stakeholders' Feedback for New Education Policy
- Participated as Resource Person in the “Training Programmes for the Master Trainers for the implementation of the Enrichment Module of Diploma In Primary Education” held at Patna (Bihar) during 13-15 August 2012

- Participated in a workshop on **“Researching Distance and Online Learning”** organized by Staff Training & Research in Distance Education at IGNOU New Delhi from 20-22nd February, 2008.
- A series of lectures on Knowledge Management to MBA students of Madhya Pradesh Bhoj University Jabalpur during 17th September 2008 onwards.
- “Importance of Communication Skills for Community Policing” for the benefit of Police Officers at Police Head Quarters Jabalpur on 04/12/2006
- Coordinated a series of training programmes from Sept 2005 to Dec 2005 in batches each consisting of 100 teachers from remote schools where the *Receive only Terminals(ROTs)* under “Rajiv Gandhi Edusat Supported Project (RGPEEE) “ were established. These teachers were trained about the ICT enabled educational delivery and the teachers’ role.
- Participated in oracle based training programme for Regional Directors on **“Open & Distance Learning Information Management System”** organized by Software Development Cell at Computer Division from 20th -22nd January, 2003 at New Delhi.
- Participated in three day workshop on **“Transformation of print material into self learning materials”** organized by Directorate of Distance Education, University of Jammu in collaboration with STRIDE / IGNOU from 21st February 2001 to 23rd February, 2001
- Organization of the orientation programmes, Induction meetings, training programmes and participation in those programmes as resource person has been part of my duties in the Regional Centre.
- Participated in training programme on **“Students Registration & Evaluation procedures”** organized by STRIDE in collaboration with SR & E and RSD from 23/03/96 to 24/03/96 at Regional Centre, Bhopal.
- Participated in training programme of Assistant Regional Directors **“Monitoring the Activities of the Study Centre”** organized by Regional Services Division and Regional Centre, Pune at IGNOU Regional Centre, Pune from 23-25 June, 1994.
- Coordination of the motivational training programmes for Government Employees of Government Secretariat Bhopal (Madhya Pradesh), development of the literature for the training etc.
- Participated as Resource person in the Workshop organized by the School of Good Governance & Policy Analysis for “transformation of training materials into self learning materials” on at Bhopal.

17(c) INVITED TALKS IN WORKSHOPS/TRAINING PROGRAMMES

- Participated as Resource Person in Search and Research Youth Conclave-2015, Growing India, International Conference on Indian Research Scenario, organized by Search and Research Development Society Bhopal(Madhya Pradesh) and Directorate of Technical Education Government of Madhya Pradesh on 11-12 April 2015.
- Delivered two lectures on 11th July, 2014 (10.30 a.m. to 12.00 noon & 12.15 p.m. – 1.45 p.m.) “Alternate methods of learning open learning, self learning” as a resource person in the 11th Orientation Programme organized by UGC-Academic Staff College of Guru Ghasi Das Vishwavidyalaya from 26th June, 2014 to 23rd July, 2014.
- Delivered two lectures on 12th July, 2014 on (10.30 a.m. to 12.00 noon & 12.15 p.m. to 1.45 p.m.) Indian Education System: Policies & Programmes” as resource person in 11th Orientation Programme organized by UGC-Academic Staff College of Guru Ghasi Das Vishwavidyalaya from 26th June, 2014 to 23rd July, 2014.
- Delivered two lectures on 30th August, 2014 (10.30 a.m. to 12.00 noon and 12.15 p.m. – 1.45 p.m) on “ Alternative Methods of Learning :Open Learning & Self Learning in the 8th Orientation Programme organized by UGC Academic Staff College, Guru Ghasi Das Vishwavidyalaya, Bilaspur from 26th August, 2013 to 21st September, 2013.
- Delivered a lecture in State Level Workshop on Strengthening Institutional Linkage and Rights of Muslim Women in India, December 3rd to 5th 2013, Gandhi Bhavan, Bhopal Madhya Pradesh, Organized by MARG (Multiple Action Research Group) Delhi and BMMA (Bhartiya Muslim Mahila Andolan, M.P.
- Delivered two lectures on 31st August, 2013 (10.30 a.m. – 12.00 noon & 12.15 p.m. – 1.45 p.m.) on “Indian Education System : Policies & Programmes” in the 8th Orientation Programme organized by “UGC-Academic staff College, Guru GhasiDas Vishwavidyalaya, Bilaspur” during 26th August, 2013 to 21st September, 2013.
- Delivered two lectures on 06th July 2013 (2.30-5.30pm) on “Distance Education” in the Summer School held at Academic Staff College Indore during 18th June 2013 to 8th July 2013 at Devi Ahilya Vishwavidyalaya Indore
- Delivered an invited talk on 10th May, 2013 (2.30 p.m. – 4.00 p.m.) “Capacity Building for Disaster Risk Reduction : IGNOU’s Initiatives” in Refresher Course on “Environment Education and Disaster Management for College/University Professors held at EPCO Institute of Environmental Studies, Paryavaran Parisar, Bhopal from 24th April, 2013 to 14th May, 2013.

- “Transforming Print Materials in to Self Learning Materials” during the Refresher Course for College and University Teachers at Academic Staff College ,University of Lucknow on 9th February 2013
- “Multimedia Teaching Strategy of IGNOU” during the Refresher Course for College and University Teachers at Academic Staff College ,University of Lucknow on 8th February 2013.
- Participated as a Resource Person in three days Training Programme from 18th Feb 2014 to 20th Feb 2014 organized by Pt Sunder Lal Sharma (Open) University ,Bilaspur, Chattisgarh for the Non Academic and Technical Staff of the Study Centers.
- Presentation about “Reaching out to the unreached through ICT interventions/Mobile Study Centres/Distance Learning Facilitators”, Presentation in the Brain Storming with Regional Directors on student support services on 22nd Feb., 2013.
- Invited Talk Enhancing **Employability Skills of the Youth: Role of Vocational Training, World Education Summit 2013 held at New Delhi on 23-24th April 2013.**
- Invited Talk on Blending the grassroots capabilities with ICT Competencies to strengthen the Quality of School Education, World Education Summit 2012 held at New Delhi on 23-24 July 2012
- Participated as Resource Person in the Workshop for “Translation of training materials in to Self Learning Materials” organized by School of Good Governance & Policy Analysis, Government of MP, Bhopal in 2011.
- Participated in the workshop for the Heads of Different Training Institutions of Madhya Pradesh, as the representative of School of Good Governance and Policy Analysis organized by RCVP Noronha MP Academy of Administration Bhopal on 15/06/2009
- Invited talk in the conference organized by Lions Club Jabalpur (Madhya Pradesh) on “Leadership and Personality Development” as resource person on 10-11 October 2009.
- Delivered Key note address on “Formation of self help groups for self reliance” National Seminar organized by Central Board of Workers Education, Ministry of Labour & Employment, Government of India on “Role of Workers’ Education in organizing the unorganized” held at Jabalpur on 12-13 March 2008.
- Invited Talk in “Office Management of Study Centres” in Three Days Workshop cum Training Programme sponsored by Distance Education Council New Delhi and organized by P Sunderlal Sharma Open University, Bilaspur (Chhatisgarh) on 11-13 September 2006.
- Attended second workshop & training programme for Assistant Coordinators organized by Pt. Sunderlal Sharma Open University, Chhatisgarh and DEC from 11th-13th September, 2006 as a resource person.
- Resource person in the interstate workshop organized by RGPEEE, Jabalpur and funded by DEP-SSA, an initiative of Ministry of Human Resource Development, Government of India and IGNOU on e-content generation held at Jabalpur from 16th-18th June, 2006.

Signature of Teacher /Academic

Signature of Director/ Head

Date -15th January, 2020