
/

7

“V

Indira Gandhi National Open University
School of Agriculture

Minutes of the 32“d Meeting of the School Board held on 31” October, 2018

The 32“" meeting of the School Board was convened on 31” October, 2018 at 11:00 a.m. in the
Conference Room, School of Agriculture (SOA), G-Block, Zakir Hussain Bhawan, IGNOU, Maidan
Garhi, New Delhi-110068.

The following members were present:
1. Prof. M.K. Salooja, Director, SOA, IGNOU Chairman
2. Dr. B.S. Hansra, Emeritus Professor, Amity Institute of Horticulture Studies &

Research, Amity University, Noida _ Member
3. Dr. G. Venkatashwarlu, ADG (EQR), Division ofAgricultural Education,

ICAR, Pusa, Delhi . Member
4. Prof. R.K. Sahu, Dean, Faculty ofAgricultural Engineering, Indira Gandhi Krishi

_ Vishwavidyalaya, Raipur (Chhattisgarh) Member
5. Dr. Latha Sabikhi, Principal Scientist & Head, Dairy Technology,

NDRI, Kamal (Haryana) Member
6. Dr. Ashutosh Upadhyay, Professor and HOD, Food Science and Technology,

NIFTEM, Kundli, Sonepat, Haryana Member
7. Prof Savita Singh, Professor, SOGDS, IGNOU Member
8. Prof. Alka Dhameja (Professor, SOSS, IGNOU) Member
9. Dr. Suneet Kashyap, Assistant Professor, SOL, IGNOU Member
10. Prof. S. K. Yadav, Professor, SOA, IGNOU Member
11. Dr. Praveen Kumar Jain, Assistant Professor (SS), SOA, IGNOU Member
12. Dr. P. Vijayakumar, Assistant Professor (SS), SOA, IGNOU Member
13. Dr. Mita Sinhamahapatra, Assistant Professor (SS), SOA, IGNOU Member
14. Dr. Mukesh Kumar, Assistant Professor, SOA, IGNOU Member

Dr. Sonia Sharma (Assistant Professor, SOTHSM,_lGNOU) could not attend the meeting.

At the outset, the Chairman welcomed the new extemal members to the 32” Meeting of the School
Board and expressed gratitude to the outgoing School Board members: Dr. Arvind Kumar (Vice-
Chancellor, RLB-CAU, Jhansi), Proll Subhasish Biswas (WBUAFS, Kolkata), Dr. N.S. Rathore
(DDG-Education, ICAR, New Delhi), Dr. R.R.B. Singh (Joint Director-Academics & Director
lncharge, National Dairy Research Institute, NDRI-Kamal, Haryana) and Shri Sf Dave (Former
Director, APEDA, New Delhi) for their support and guidance to the School Board during their tenure
as Extemal Members of the School Board of the School of Agriculture (SOA), IGNOU.

The Chairman then made a presentation on the School, covering the salient features and achievements
of the University, School and the faculty members of the School of Agriculture. He sought the
guidance of the new members in enhancing the enrollment and identification of the new areas to
strengthen the activities of the School. The members appreciated the on going activities of the School
and made the following suggestive recommendations: _

1. Enhancing the network of the Study Centres with help of ICAR (the Education Division and the
Extension Division of the ICAR); _

2. Strengthening of Placement and Alumni association (Showcase the successful stories and
entreprenuiral activities of the pass-outs);

3. Exapansion of the on-line programmes/activities; .

4. Impact/Evaluation study ofthe on going programmes of the SOA;

1

5. Training ofthe extension functionaries and the teachers associated;
6. Enhancing the gender senstivity in the contents of the study materials;
7. New programmes in the areas of: One-year Diploma for the Input Dealers; Roof-top Gardening or

Terrace Gardening; Value Addition of the Forsest produce: Vertical farming; Horticulture;
Precision Farming, Protected Cultication; and Courses in the Food Safety;

8. Exploring the potential of KVKs and ICAR institutions;
'

9. Development and offering of the programme in vemacular languages;

The agenda items were taken in seriatim for discussion and the recommendations of the School Board
on each agenda are as follows:

Agenda No. SB.32.1

SB.32.1.1

SB.32.1.2

To contirm the Minutes of the 31" School Board Meeting and the Action
Taken Report
The Chairman informed that Minutes of the 315' Meeting of the School Board were
circulated to all the School Board Members and the School did not receive any
comments/observations. He proposed that the Minutes of 31” School Board
meeting may be confirmed please.

The Action Taken Report on Minutes of the 315' School Board Meeting reported is
as follows:

SB 31.2: To consider and approve the progress reports of the students of Ph.D.
in Dairy Science and Technology.
The School Board approval of the Progress reports has been conveyed to the
concemed students.

SB 31.3: To consider and grant the extension of Registration validity to Ms.
Parul Thapar, PHDDR student, by six month.
It was forwarded to the Research Council for extension of registration validity. The
Research Unit informed that vide their Notification dated 24.01 .20l7, the
maximum duration has been extended by two years in the case of women candidate
(i.e. maximum duration extended from tive years to seven years). The same has
been communicated to the concemed student vide our email dated 13.06.2018 that
her registration is valid upto 13.01 .2020.

SB 31.4: To consider and grant the extension of Registration validity to Mr.
Ashish Khare, PHDDR student, by six month.

`

It was forwarded to the Research Council for extension of registration validity.
The Research Unit, vide its letter dated 23.05.2018 informed to the student about
granting him extension of one year upto 13.01.2019 on payment of extension fee.
The School has also intimated the same to the student on 13.06.2018 for his
necessary action.

SB 31.5: To consider and grant the extension of Registration validity to Ms.
Nandakumari Kamblae, PHDDR student, by six month.
lt was forwarded to the Research Council for extension of registration validity. The
Research Unit informed that vide their Notification dated 24.01.2017, the
maximum duration has been extended by two years in the case of women candidate
(i.e. maximum duration extended from five years to seven years). The same has
been communicated to the concemed student vide our email dated 13.06.2018 that
her registration is valid upto 13.01 .2020.

2

Q/

‘J

SB.32.1.3

SB 31.62 To consider and approve the concept note for the offering of Ph.D
programmes in the various disciplines of School of Agriculture.
The concept note for the Ph.D. in Food Technology programme has been prepared
and submitted to the School Board meeting. The other Ph.D. programmes will be

taken up later in a phased manner.

SB 31.7: To consider and approve the revision of courses of Certificate in

Poultry Farming (CPF).
Student Feedback Study is being undertaken. Revision meeting will be scheduled
in due course after feedback study.

SB 31.8: Reporting of collaboration and signing of MoU between IGNOU and
Food Safety and Standards Authority of India (FSSAI).
The activities agreed upon are 'being undertaken. FSSAI has approved IGNOU as

Training Partner for its FOSTAC Training Programme. Training programmes are

being organized. .

SB 31.9: Reporting of collaboration and signing of MoU between IGNOU and
Agriculture Skill Council of India (ASCI). _

The activities entrusted in MOU are being taken up. ASCI has recognized this
School as their one of the Training Providers.

SB 31.10: To consider and approve the integration of FSSAI training contents
in food processing programmes.
The course-wise supplementary material covering the FSSAI training contents have
been prepared and is being dispatched.

SB 31.11: To consider and approve collaboration and signing of MoU between
IGNOU and International Solar Alliance (ISA).
The programme has been launched on the SWAYAM platform. At present, the
number of students enrolled is 2337.

SB31.12: To consider and approve the names of the unit writers for writing the
units of PG Diploma in Food Safety and Quality Management (PGDFSQM).
The units have been assigned.

SB 31.13: To consider and approve the names of the unit writers for writing
the units of Diploma in Dairy Technology (DDT).
The units have been assigned.

SB 31.14: To consider and approve the names of the unit writers for writing
the units of Certificate in Fruits and Vegetables Technology (CF V l).
The units have been assigned.

SB 31.15: Approval of Programme Project Report (PPR) and SLM of the
progrmmes offered by the School of Agriculture.
Required inputs forwarded to the ACD / Dr. Manjulika Srivastava, IQAC.

The Board confirmed the Minutes of the 31” Meeting of_the School Board held on
16.03.2018 and also the Action Taken Report of it (Annexure-1 and Annexurgjgl
respectively).

The deliberations on the agenda items were initiated.

3

Agenda No. SB. 32.2:

SB.32.2.1

SB.32.2.2

SB.32.2.3

Agenda No.SB.32.3:

SB.32.3.1

SB.32.3.2

Agenda No. SB. 32.4:

SB. 32.4.1

To consider and approve development of Massive Open Online Courses
(MOOCS) under SWAYAM project

Dr. P. K. Jain, the Coordinator for the online activities/programmes, presented the
brief about the details of the on-line programmes and the new subject areas for
development.

The members acknowledged successiiil running of the Online course on the
MHRD Swayam portal. The member suggested that the programmes related to
the new thrust areas in the area of agriculture like Soil Health Card, Vegetable
Cultivation, Water Conservation, Functional Foods, etc. should also be included.
The members also added that the proposed coursesmay be taken up in a phased
manner, taking into account the faculty strength and the workload of the faculty
members of the School. . '

The Board approved the on going and the proposed courses under Massive Open
Online Courses (MOOCS) under SWAYAM project (Annexure-3). The proposed
courses shall be taken in a phased manner.

To consider and approve the development and delivery of video courses for
SWAYAM Prabha Channel 24: Agriculture (Vocational) and Allied
Sciences.

Dr. P. K. Jain, the Coordinator for the Channel, presented the details of the
programmes being telecast on the the Swayam Prabha Agriculture Channel-24.
He also proposed the new course areas which would be offered on the Swayam
Prabha Channel 24.

The members welcomed the offering of the programmes on the Swayam Prabha
Channel. The member suggested that the proposedcourses may be taken up in a
phased manner, taking into account the workload of the faculty members of the
School. _

The School Board considered and approved the development and delivery of
video courses for SWAYAM Prabha Channel 24: Agriculture (Vocational) and
Allied Sciences (Annexure-4). The proposed courses shall be taken in a phased
manner.

To consider and approve the detailed Concept Note for the development of
Ph.D. in Food Technology programme

Dr. Mita Sinhamahapatra, the Programme Coordinator, presented the concept
note, syllabus and the proposed Expert Group for development of the Course
work of the Ph.D. in Food Technology programme. The 'members suggested that
the contents need to be trimmed.

The members suggested that the course work should be structured, as per the
UGC and be finalized in the Expert Group meeting. The same could be submitted
to the School Board members through online circulation for additional Inputs and
approval.

4

SB.32.4.2

Agenda No. SB.32.5:

SB.32.5.1

SB.32.5.2

Agenda No. SB.32.6:

SB.32.6.1

SB.32.6.2

Agenda No. SB.32.7:

SB.32.7.1

SB.32.7.2

Agenda No. SB.32.8:

The School Board considered and approved the Concept Note (Annexure-5) for
the development of Ph.D. in Food Technology programme, in principle, and it

will be submitted to the School Board members through online circulation after
its finalization in the Expert Group meeting.

To consider and approve the modified desirable qualification for the
Academic Counsellors 'for the “Diploma in Dairy Technology (DDT)”,
“Diploma in Meat Technology (DMT)”, “P.G. Diploma in Food Safety &
Quality Management (PGDFSQlVI)” and “Diploma in Production of Cereals,
Pulses and Oilseeds (DPVCPO)” Programmes

The Programme Coordinators for the DDT, DMT, PGDFSQM and DVPCPO
programmes, presented the item and gave justification for including the additional
qualification in the existing qualification norms.

The School Board considered and approved the modified desirable qualification
for the Academic Counsellors for the “Diploma in Dairy Technology (DDT)”,
“Diploma in Meat Technology (DMT)”, “P.G. Diploma in Food Safety & Quality
Management (PGDFSQM)” and “Diploma in Production of Cereals, Pulses and
Oilseeds (DPVCPO)” Programmes (Annexure-6).

To consider and approve Organization of Food Safety Training and
Certification (FOSTAC) Training Programmes in different areas of Food
Safety.

Dr. P. Vijayakumar, Programme Coordinator for the FOSTAC activities,
presented the item covering the Training Programmes being undertaken. The
members appreciated the FOSTAC activities/l`raining Programmes. The members
suggested that Food Safety has a potential and the School should use the
opportunity tostrengthen its activities.

The Board considered and approved the Organization of Food Safety Training
and Certification (FOSTAC) Training Programmes in different areas of Food
Safety.

To consider and approve the additional names of the Unit-writers and
Editors for the revision of the courses under the Programme: PGDFSQM

Prof M. K. Salooja, Programme Coordinator, PG Diploma in Food Safety &

Quality Management (PGDFSQM) programme, presented the agenda item
proposing the additional names of the Unit-writers and Editors for revision of the
courses MVP-002 (Course-3, MVP-O02 on Food Laws & Standards, Block-1) and
MVP-004 (Course-5, MVP-004 on Food Safety & Quality Management Systems,
Block-2 & 3) under the programme. i

The Board considered and approved the additional names of the Unit-writers and
Editors for the revision of the courses under the Programme: PGDFSQM, as per
the names given in the (Annexure-7).

To consider and approve the additional names of the Unit-writers and
Editors for the revision of the courses under the Programme: DDT.

5

SB.32.8.1

SB.32.8.2

Agenda No.

SB.32.9.1

SB.32.9.2

Agenda No.

SB.32.10.1

SB. 32.10.2

Agenda No.

SB.32.11.1

SB.32.11.2

SB.32.9:

SB.32.10:

SB.32.11:

¥

Prof. M. K. Salooja, Programme Coordinator, Diploma in Dairy Technology

(DDT) programme, presented the agenda item proposing the additional names of

the Unit-writers and Editors for revision of the courses Course-1, BPVI-01: Milk

Production and Quality of Milk under the programme.

The Board considered and approved the additional names of the Unit-writers and

Editors for the revision of the courses under the Programme: DDT, as per the

names given in the (Annexure-8).

To consider and approve the additional names of the Unit-writers and

Editors for the revision of the courses under the Programme: CFVT.

Prof. M. K. Salooja, Programme Coordinator, Certificate in Fruits & Vegetables

Technology (CFVT) programme, presented the agenda item proposing the

additional names of the Unit-writers and Editors for revision of the courses under

the CFVT programme. The proposed additional names of the Unit-writers and

the Editors are submitted for consideration and approval of the School Board.

The Board considered and approved the additional names of the Unit-writers and

Editors for the revision of the courses under the Programme: CFVT, and the new

Panel of Experts for Revision/Unit-writers/Editors for the Courses of Certificate in

Fruits and Vegetables Technology (CFVT') is as per the names given in the

(Annexure-9).

To consider and approve translation and names of Translators and

Editors/Vetters of the programme: Awareness Programme on Dairy

Farming (APDF) in Gujarati language

Dr. P. Vijayakumar, Programme Coordinator, Awareness Programme on Dairy

Farming (APDF) programme, presented the agenda item proposing the translation

and names of the translators and Editors/Vettors for the APDF programme in

Gujarati language.

The Board considered and approved the translation and names of Translators and

Editors/Vetters of the programme: Awareness Programme on Dairy Farming

(APDF) in Gujarati language as per the names given in the (Annexure-10).

To consider and approve the panel of paper setters for Terms End

Examination Question papers of the programme: Diploma in Fish Products
Technology (DFPT) ~

Dr. P. Vijayakurnar, Programme Coordinator, Diploma in Fish Products

Technology (DFPT) programme, presented the panel of paper setters for Tenn

End Examination' Question papers of the DFPT programme to the members.

Dr. G. Venkatashwarlu, one of the Board Members, agreed to help the

coordination in revising the panel of paper-setters.

The Board considered and approved the panel of paper-setters for the Term End

Examination Question Papers of the DFPT programme and the revised list of the

panel is given in the (Annexure-11).

6

Agenda No. SB.32.12:

SB.32.12.1

SB.32.12.3

Agenda No. SB.32.13:

SB. 32.13.1

SB. 32.13.25

Agenda No. SB.32.14:

SB.32.14.1

SB. 32.14.2

Agenda No. SB.32.15:

SB.32.15.1

To report progress of the MOU between IGNOU and Agriculture Skill
Council of India (ASCI).

The Director (SOA) presented the progress of MOU between IGNOU and
Agriculture Skill Council of India (ASCI). The Certificate of Provisional
Atiiliation for training of students with job roles, as per ASCI guidelines, was
presented before the Board Members. The members suggested that the School
should have a good collaboration with the ASCI and similar other skill councils to

enhance the potential of its students, taking into account the emphasis on the skill
development activities. '

The members appreciated and noted the activities being conducted with the
Agriculture Skill Council of India (ASCI).

To consider and approve the Moderation Board for the question papers of
the Term end examination of PG Diploma in Plantation Management
(PGDPM) and PG Certificate in Agriculture Policy (PGCAP)

The Programme Coordinator, Dr. P. K. Jain, presented the agenda item
Moderation Board for the question papers of the Term end examination of PG
Diploma in Plantation Management (PGDPM) and PG Certificate in Agriculture
Policy (PGCAP).

The Board considered and approved the Moderation Board for the question papers
of the Term end examination of PG Diploma in Plantation Management
(PGDPM) and PG Certificate in Agriculture Policy (PGCAP), and the approved
panel is given in the (Annexure-12).

To consider and approve the development of Awareness Programme for
Unnat Bharat

Dr. S. K. Yadav explained the activities being envisaged in the areas of
agriculture, animal husbandry and safe food in the villages adopted under the
Unnat Bharat. The Agriculture programmes shall cover - Organic Farming,
Water Conservation, Solar Water Pumps, Clean Milk Production, Safe & Hygiene
Food, and Value Added Products from Fruits & Vegetables, etc. The
programmes will include written material and video films. The contents will be
in fonn of bullet points in a pamphlet of 2-3 pages.

The Board considered and approved development of Awareness Programmes for
Unnat Bharat.

To consider and approve the names of the Unit-writers for writing the units
of Diploma in Horticulture

The Programme Coordinator, Dr. S. K. Yadav, presented the agenda item. He
informed that the School is developing a Diploma programme in Horticulture for
educating and skilling stakeholders in horticulture. Most of the units of this
programme have been written by the experts. Few of the units are left and
following arrangement is proposed~for writing them:

7

SB. 32.15.2

Agenda No. SB.32.16:

SB.32.16.1

SB. 32.16.2

Name and address of the expert Unit Title

Prof. Ranjan Srivastava, GBPUAT, Desi Gulab

Pantnagar, Uttrakhand -

Dr. Amit Khokar, SKUAT, Srinagar, Cropping System

J&K '
Use of Plant growth regulators in

Horticultural Crops

The Board considered and approved the names of the Unit-writers for writing the

units of Diploma in Horticulture, as per list given above under SB.3l.l5.l.

To consider and approve the additional names of the Evaluators for the

Term End Examination of the DDT, DVAPFV and PGDFSQM programmes

of SOA.

Prof. M. K. Salooja, the Programme Coordinator of the DDT, DVAPFV and

PGDFSQM presented the agenda item and informed that University has opened a

new Programme Study Centre at Mansinhbhai Institute of Dairy and Food

Technology (MIDFT), Mehsana, Gujarat, under IGNOU RC-Ahrnedabad and the

following names of Experts were forwarded for empanelling them as Evaluators

for the programmes: Diploma in Dairy Technology (DDT), Diploma in Value

Added Products from Fruits & Vegetables (DVAPFV), and P.G. Diploma in Food

WSl. Name of Academic
Counsellor

Programme Course-wise approval I

give by the School

l. Dr. Deepak Mudgil
T: 08511713659
E: dsmudgil@yahoo.com
Deepak@midft.com

DDT BPVI-O13 to BPVI-017.

PGDFSQM MVPI-001,
MVP-001 to MVPL-004.

DVAPFV BPVI-001 to BPVI-008.

2. Dr. Sheweta Mudgil
T: 08469598869
E: sheweta@midft.com

DDT BPVI-O13 to BPVI-017.

PGDFSQM MVPI-001, '

MVP-O01 to MVPL-004.

Safety & Quality Management (PGDFSQM):

Dr. Ashutosh Upadhyay G’rofessor and HOD, Food Science and Technology,

NIFTEM) also proposed the following names for inclusion as Paper-setter and

Evaluators for the same in the newly established Programme Study Centre of

SOA programmes at NIFTEM (Kundli, Sonepat, Haryana):

l. Dr. Murlidhar Meghwal (murli.mdm§@iftem.ac.in)

2. Dr. Rakhi Singh (rakhil l7@gmail.)com

3. Dr. Anurag Singh (anurag.niftem@gmail.com)
4. Er. Nitin Kumar (nitinl<\1mar.iit(QD,g;r3ail.com)

The Board considered and approved the names of the additional names of the

Evaluators for the Term End Examination of the DDT, DVAPFV and PGDFSQM

programmes of SOA, as per list given above under SB.32.l6.l.

The meeting ended with a vote of thanks to members please. g \ , = \%

November 28, 2018

8

YAQ4' 2% \\
(M. K. Salooja)

Chairman

