

Report

One day Coordinators/Programme Incharges Meeting Organized on 8th February 2014 (Saturday)

IGNOU Regional Centre, Varanasi has organized One Day Coordinators/Programme Incharges Meeting at Seminar Hall, Institute of Agricultural Sciences, B.H.U. Campus, Varanasi on 8th February 2014 (Saturday). Around 39 Coordinators/Programme Incharges were invited to attend the One Day Coordinators/Programme Incharges Meeting. Out of them 25

(64%) Coordinators / Programme Incharges have attended the Meeting. The attendance sheet of the Participants is attached as an **Annexure No.1**. The agenda of the One Day Coordinators/Programme Incharges Meeting programme is also enclosed as an **Annexure No.2**.

The Meeting was inaugurated by **Dr.Prithvish Nag, Hon'ble Vice-Chancellor** Mahatma Gandhi

Kashi Vidyapeeth (MGKV), Varanasi by lighting the lamp of Maa Saraswati. In his inaugural lecture, **Dr. Nag** blessed the IGNOU functionaries, Coordinators/Programme Incharges and assured to extend all possible support to IGNOU and declared that he is principally agree to give his consent to establish 2 Study Centres of IGNOU one for Law programmes and the other for BLIS and MLIS programmes, at the University which has been submitted by the IGNOU Regional Centre, Varanasi. During his lecture **Dr. Nag**, informed the august gathering regarding the launching of need based and job orientated programme. The Vice

Chancellor of MGKV in his inaugural address emphasized for the establishment of IGNOU study centre for Computer and Information based Programmes in the rural and remote area in the eastern UP so that these areas may be brought in the main stream of education. He extended his gratefulness to the Regional Centre for inviting him as the Chief Guest of the inaugural function. Prof.Ravi Pratap Singh, Director, Institute of Agricultural Sciences BHU Varanasi was the Guest of Honour. Dr.Singh in his address highlighted the usefulness of IGNOU programmes for the learners of eastern U.P and assured the Regional Centre for providing all kinds of support to the IGNOU

study centre functional in the Institute of Agricultural Sciences, BHU Varanasi.

In beginning of the Coordinators / Programme

Incharges Meeting, **Dr. Amit Chaturvedi** Regional Director, IGNOU Regional Centre, Varanasi

welcomed the resource persons, Coordinators/ Programme Incharges and the Chief Guest of the function. In his welcome speech **Dr. Chaturvedi** said that the Indira Gandhi National Open University (IGNOU) is world's largest Mega Open University was established by an Act of Parliament in September 1985.

IGNOU has achieved many milestones in term of highest enrolment, development & launching of around 485 Programme, 21 Schools & 11 Chairs of studies at Headquarters, collaborative arrangements signing MOUs with reputed institution in every field.

As far as Uttar Pradesh is concerned, IGNOU has established 253 Learners Support Centres across the state covering almost all the districts of the state. For the better support services, IGNOU has established 04 Regional Centres in U.P. and one is located at

Banaras Hindu University (BHU), Varanasi which looks after 16 districts of Eastern U.P. Two Regional Centres are at Aligarh & Noida for the districts of Western U.P. and one at Lucknow for Central UP. Dr. Chaturvedi extended his gratefulness to B.H.U. administration for the collaborative arrangements with Indira Gandhi National Open University. .

Dr. Chaturvedi also said that IGNOU Regional Centre Varanasi came into existence on January 7, 2008. Regional Centre, Varanasi has 63 Learner Support Centres in 20 districts including Ambedkar Nagar, Kushinagar, Azamgarh, Maharajganj, Ballia, Mau, Chandauli, Mirzapur, Deoria, Sant Kabir Nagar, Ghazipur, Sant Ravidas Nagar, Gorakhpur, Sonebhadra, Jaunpur, Sultanpur, Amethi, Prata pgarh, Allahabad and Varanasi.

Dr. Kirti Vikram Singh, Assistant Regional Director has proposed the Vote of Thanks.

The Programme was conducted by Shri Arun Pandey, Gyanvani, Varanasi who also prepared a brief Radio Report which was broadcast on the same day in the evening in IGNOU Hours and next day in the repeat broadcast through Gyanvani, Varanasi.

The highlight of the meeting was the interaction/participation of the Regional Centre in the Web Conference of the Hon'ble Vice-Chancellor, IGNOU. Following Coordinators/Programme Incharge interacted with the Hon'ble Vice Chancellor. The point wise details of the discussion is as under :

☞ **IGNOU SPECIAL STUDY CENTRE-48020D (DARUL ULOOM HABIBIA RIZBIA MADARSA, BHADOHI) :**

Following are the major issues raised by the Coordinators to Hon'ble Vice Chancellor, IGNOU :

- ✓ The coordinator informed to the Hon'ble Vice Chancellor during face to face interaction in web conference that Shri Vijay Mishra, Vidhyak, Gyanpur has donated Rs.5,00,000 to the Institution for development of the Special Study Centre.
- ✓ The Coordinator also requested to provide support staff for the Special Study Centre.

REMARK GIVEN BY HON'BLE VICE CHANCELLOR, IGNOU

- ✓ *Hon'ble Vice Chancellor appreciated the efforts done by the Study Centre and informed to the Coordinator to send a Letter of Thanks to the Hon'ble MLA for the donation.*
- ✓ *On the request of the Coordinator to provide support staff to the Special Study Centre, the Hon'ble Vice Chancellor informed that certain steps will be taken in this regard.*

☞ **IGNOU STUDY CENTRE-2708 (U.P. COLLEGE, VARANASI):**

Following are the major issues raised by the Coordinators to Hon'ble Vice Chancellor, IGNOU:

- ✓ The coordinator informed to the Hon'ble Vice Chancellor during web conferencing about the problems faced by the Study Centre due to the shortage of the Self Learning Material.
- ✓ The coordinator also suggested that hall tickets of the examination may have the photo of the learner so that it becomes easy for the coordinator to establish his/her identity.

REMARK GIVEN BY HON'BLE VICE CHANCELLOR, IGNOU

- ✓ *The Hon'ble Vice Chancellor informed that the MPDDE has started the process of the dispatch of the Study Material and very soon it will reach the Regional Centre and will be distributed to the students.*
- ✓ *On the suggestion on the printing of the learners photograph on the hall ticket of the examinee, the Hon'ble Vice Chancellor assured to take necessary action.*

☞ **IGNOU RECOGNIZED STUDY CENTRE-2722R (NTPC SHAKTI NAGAR) :**

Following are the major issues raised by the Coordinators to Hon'ble Vice Chancellor, IGNOU:

- ✓ The coordinator raised the issue of providing TA to the counsellors of recognized study centre.

REMARK GIVEN BY HON'BLE VICE CHANCELLOR, IGNOU

- ✓ *The Hon'ble Vice Chancellor assured to take necessary action on this issue.*

☞ **IGNOU STUDY CENTRE-2703 (ALLAHABAD DEGREE COLLEGE, ALLAHABAD) :**

- ✓ The Coordinator raised the issue of providing Self Learning Material to learners.

REMARK GIVEN BY HON'BLE VICE CHANCELLOR, IGNOU

- ✓ *The Hon'ble Vice Chancellor informed that the MPDDE has started the process of the dispatch of the Study Material and very soon it will reach the Regional Centre and will be distributed to the students.*

☞ **IGNOU PROGRAMME STUDY CENTRE-27154P (ALLAHABAD AGRICULTURAL INSTITUTE, ALLAHABAD):**

- ✓ The coordinator appreciated the efforts taken by IGNOU to bring education at the door steps of the Learners.

REMARK GIVEN BY HON'BLE VICE CHANCELLOR, IGNOU

- ✓ *The Hon'ble Vice Chancellor conveyed his gratefulness to the Programme Incharge.*

☞ **IGNOU STUDY CENTRE 48012 (MICROTEK COLLEGE OF MANAGEMENT AND TECHNOLOGY, VARANASI):**

- ✓ The coordinator suggested that IGNOU may start a Toll Free number to respond to the query of the learners.
- ✓ More programmes may be offered through Public Private Partnership.
- ✓ A call centre may be established at selected centres to promote enrollment.

REMARK GIVEN BY HON'BLE VICE CHANCELLOR, IGNOU

- ✓ *The Hon'ble Vice Chancellor heard the suggestion carefully and assured that necessary actions will be taken in this regards.*

The Coordinators/ Programme Incharges meeting was conducted very smoothly and fruitful discussion took place. Coordinators/Programme Incharges of different LSCs gave power point presentations. Following are the major points that emerged out of the discussions.

☞ **IGNOU STUDY CENTRE-2703 (ALLAHABAD DEGREE COLLEGE, ALLAHABAD) :**

- ✓ The Coordinator raised the issue of providing Self Learning Material to learners.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The Regional Director has assured that the Study Material for January 2014 cycle will be sent to all Learner Support Centres as soon as it receives from MPDD.*

☞ **IGNOU STUDY CENTRE-2708 (U.P. COLLEGE, VARANASI):**

Following are the major issues raised by the Coordinators that needs to be taken care by the Regional Centre/University

- ✓ The coordinator demanded that the examination centre for the conduct of December T.E.E should be shifted from the college as the college has to conduct its own examination at that time.

- ✓ The coordinator informed about the problems faced by the Study Centre due to the shortage of the Self Learning Material.
- ✓ The coordinator also suggested that hall tickets of the examination may have the photo of the learner so that it becomes easy for the coordinator to establish his/her identity

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *Since the study centre 2708 is one of the oldest study centre the coordinator has been requested to conduct the examination. However some more centre will be identified to reduces the load of the centre during December Term End Examination specially.*
- ⇒ *The coordinator was informed that the Regional Director is constantly pursuing the matter with the HQ. The competent authority has assured to provide the study material within few weeks time. Since it is a policy matter, the same is being forwarded to Director RSD for the consideration.*
- ⇒ *The coordinator was requested to give this suggestion during the web conference to the Hon'ble V.C of IGNOU.*

IGNOU STUDY CENTRE-2710 (KNIPSS Sultanpur):

- ✓ The coordinator informed that he is trying to promote IGNOU programmes through contact with different organizations.
- ✓ Pamphlets and hand bills regarding programmes are also distributed through news papers in local and rural areas.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The efforts of the Coordinator for the publicity the IGNOU programmes were appreciated by the Regional Director and other coordinators. He has been advised to increase enrolment through rigorous awareness activities.*

IGNOU STUDY CENTRE-2716 (S.C. COLLEGE, BALLIA):

Following are the major issues raised by the Coordinator that needs to be taken care by the Regional Centre/University-

- ✓ The coordinator informed that due to the backwardness of the region the learners of the study centre are unable to download the assignment from IGNOU website, so it should be provided to the study centre at the time of sending of the study material to the centre.
- ✓ The Coordinator informed that the IGNOU SC functionaries make tour to remote areas for promoting the awareness of IGNOU programmes so a lump sum amount may be granted to the study centre as TA.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The coordinator has been informed that as per the budgetary provision the mater will be taken care.*
- ⇒ *The coordinator has been informed that this is the policy matter. It will be forwarded to the competent authority to look into the matter.*

IGNOU RECOGNIZED STUDY CENTRE-2722R (NTPC SHAKTI NAGAR) :

Following are the major issues raised by the Coordinators to Hon'ble Vice Chancellor, IGNOU:

- ✓ The coordinator raised the issue of providing TA to the counsellors of recognized study centre.

REMARK GIVEN BY REGIONAL DIRECTOR:

⇒ *The Regional Director has informed to the Coordinator that NTPC, Shaktinagar 2722R is a recognized Centre. As per the policy of the University the host Institution has to bear all the expenditures of counselling including TA will be born by the Host Institution. Regional Director has also assured that a letter will also be issued to the management of the NTPC for this purpose.*

👉 **IGNOU STUDY CENTRE-2774 (K.N. PG COLLEGE BHADOHI):**

The Coordinator informed about the efforts taken by the centre to increase the enrollment which are as follows:

- ✓ The local Media were involved for making people aware of the IGNOU courses in order to increase the enrollment.
- ✓ The College student were told about the importance of certain diploma/degree course that can be pursued easily while attending formal system of education.
- ✓ Pamphlets/hand bills were distributed among local people.
- ✓ Local representative at the Nyay Panchayat level were approached, these were told apart the importance and utility of professional courses of IGNOU.
- ✓ Banners were displayed on the sides of roads.

REMARK GIVEN BY REGIONAL DIRECTOR:

⇒ *The efforts of the coordinator for the publicity of IGNOU programmes were appreciated by the Regional Director and other coordinators. He has been informed to increase enrolment of the Centre as the Bhadohi has tremendous potential.*

👉 **IGNOU STUDY CENTRE-2778 (G D BINANI PG COLLEGE, MIRZAPUR):**

Following are the major issues raised by the Coordinator that needs to be taken care by the Regional Centre/University-

- ✓ The coordinator informed that due to the backwardness of the region, the learners of the study centre are unable to download the assignment from IGNOU website, so it should be provided to the study centre at the time of sending of the study material to the centre.
- ✓ The coordinator informed that he had launched several promotional programmes with NSS students which have been appreciated by local media.
- ✓ Like other ODL institutions the Grade Card/ Maksheet should be sent to the respective study centre for distribution.
- ✓ Coordinator also submitted proposal for activation of new programmes at the centre.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The coordinator has been ensured that the assignment will be sent along with the study material. Some time the assignments have not been supplied by the MPDD. It is advised to download the assignment from the IGNOU website and same may be given to the learners.*
- ⇒ *The efforts of the coordinator for the publicity of IGNOU programmes were appreciated by the Regional Director and other coordinators.*
- ⇒ *Point number three belongs to the Registrar SED, the same is being forwarded for the necessary action at HQ level.*
- ⇒ *4. Concerned Assistant Regional Director was asked to scrutinize the proposal for onward transmission to RSD.*

☞ **IGNOU PROGRAMME STUDY CENTRE-2787P (UPTEC COMPUTER CONSULTANCY LTD., VARANASI):**

Following are the major issues raised by the Programme Incharge that needs to be taken care by the Regional Centre/University-

- ✓ The coordinator raised the issue of decreasing enrollment in computer programmes of IGNOU and suggested certain strategies and tactics to improve the same.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The Regional Director asked the Programme Incharge to undertake massive publicity drive to improve the enrollment.*

☞ **IGNOU STUDY CENTRE-27101 (PG COLLEGE, GHAZIPUR):**

Following are the major issues raised by the Coordinator that needs to be taken care by the Regional Centre/University-

- ✓ The Assistant Coordinator informed about the measures taken by the centre to promote the enrollment and discussed the strategy and tactics which the centre will employ to promote the programme.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The efforts of the coordinator for the publicity of the IGNOU programmes were appreciated by the Regional Director and other coordinators. He has been informed to increase enrolment of the Study Centre.*

☞ **IGNOU PROGRAMME STUDY CENTRE -27106P (ERVING CHRISTIAN COLLEGE, ALLAHABAD):**

Following are the major issues raised by the Programme Incharge that needs to be taken care by the Regional Centre/University

- ✓ The present format and schedule of the Workshops should be updated.
- ✓ Library support services should be provided.
- ✓ Study Material provided for Hindi medium students should use a more easy comprehensive matter for general students.

- ✓ Some norms should be ascertained regarding subject combination during selection of Teaching Methodology Papers by the students.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *Concerned Assistant Regional Director was asked to update the schedule on the website.*
- ⇒ *Point number two belongs to RSD New Delhi. It is requested to the Director (RSD) kindly look into the matter.*
- ⇒ *Coordinator was informed that suggestion in this regard has already been given to the Hon'ble VC of IGNOU in the web-conference.*
- ⇒ *Students will be given counseling at the time of admission to opt suitable combinations.*

IGNOU STUDY CENTRE-27109 (DEPTT. OF EDUCATION, KAMACHHA, B.H.U. VARANASI):

Following major issues were highlighted by the Coordinator that needs to be taken care by the Regional Centre/University-

- ✓ The coordinator raised the issue of non-receipt of the Self Learning Material.
- ✓ The coordinator demanded to improve the Library facility in the Study Centre.
- ✓ Coordinator proposed to organize a Two Day Orientation Programme about the need, importance nature and scope of Distance Education for new entrants and aspirants of distance education.
- ✓ A Career Counselling centre for providing information for career prospects through Distance Education needs to be established.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The coordinator was informed that the Regional Director is constantly pursuing the matter with the HQ. The competent authority has assured to provide the study material within few weeks time. Since it is a policy matter, the same is being forwarded to Director RSD for the consideration.*
- ⇒ *Point number two belongs to RSD New Delhi . It is requested to the Director (RSD) kindly look into the matter*
- ⇒ *Assistant Regional Directors have been advised to visit the study centers for the publicity purpose and monitoring of the centre.*
- ⇒ *The coordinator has been informed that point would be raised with the competent authority.*

IGNOU STUDY CENTRE-27119 (B.R.D PG COLLEGE, DEORIA):

Following are the major issues raised by the Coordinator that needs to be taken care by the Regional Centre/University-

- ✓ The Coordinator informed in detail the promotional activities taken by the study centre after the appointment of new coordinator.

- ✓ The Coordinator also submitted a list of new programmes related to School of Agricultural Sciences, IGNOU along with relevant documents for activation.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The efforts of the Coordinator for the publicity the IGNOU programmes were appreciated by the Regional Director and other coordinators. He has been advised to increase enrolment. Concerned Assistant Regional Director was asked to scrutinize the proposal for onward transmission to RSD.*

IGNOU STUDY CENTRE-27128 (BUDDHA P.G COLLEGE, KUSHINAGAR):

Following are the major issues raised by the Coordinator that needs to be taken care by the Regional Centre/University-

- ✓ Admission Prospectus sent to the Centre should be in Hindi.
- ✓ More programmes may be activated at the centre for which the approval a request letter in prescribed format has already been sent to the Regional Centre.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *It will be ensured that only Hindi prospectus will be supplied to the Buddha PG College, Kushinagar.*
- ⇒ *The concerned Assistant Regional Director has been advised to supply the desired formats for the activation of new programmes at this centre at the earliest possible so that the enrolment of July 2014 could not be suffered due to the low number of programmes activated at the centre.*

IGNOU PROGRAMME STUDY CENTRE-27154P (ALLAHABAD AGRICULTURAL INSTITUTE, ALLAHABAD):

Following are the major issues raised by the Programme Incharge that needs to be taken care by the Regional Centre/University-

- ✓ Programme Incharge informed that in order to promote the enrollment awareness programmes are being organized within the University Schools and local Colleges through the students and teaching faculty members. Also time to time announcement during any training programme or gatherings.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The efforts of the Coordinator for the publicity the IGNOU programmes were appreciated by the Regional Director and other coordinators. He has been advised to increase enrolment.*

IGNOU PROGRAMME STUDY CENTRE-27161P (RANVIR RANANJAY PG COLLEGE, AMETHI):

Following are the major issues raised by the Programme Incharge that needs to be taken care by the Regional Centre/University-

- ✓ The Coordinator informed in details about the efforts taken to increase the enrollment of the centre.

- ✓ Notices were displayed at public places, publication through media.
- ✓ Quality Counseling sessions were offered to the learners.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The efforts of the Coordinator for the publicity the IGNOU programmes were appreciated by the Regional Director and other coordinators. He has been advised to increase enrolment.*
- ⇒ *The Regional Director has also ensured that the Study Material for January 2014 cycle will be supplied as and when it receive from MPDD, IGNOU New Delhi*
- ⇒ *Further the Programme Incharge has also been requested to convey my message for the opening of new regular study centre in R.R.P.G. College, Amethi. The concerned Assistant Regional Director has been advised to visit the college to identify the feasibility for the establishment of Regular Study Centre of IGNOU at this college in Amethi. This college has a very good potential for good enrolment in various courses other than B.Ed.*

IGNOU PROGRAMME STUDY CENTRE-48001P (HERITAGE HOSPITALS LTD., VARANASI):

During the presentation, the programme Incharge of this centre highlighted the following difficulties for this programme -

- ✓ Lack of awareness of PGDCC programme. There is need to issue of Pamphlets especially for this programme.
- ✓ PGDCC programme is not recognized by Medical Council of India (MCI).
- ✓ PGDCC programme is also not recognized by Uttar Pradesh Government because of this reason, the in service doctors can not take the study leave for the participation in this programme. Further there is also no provision for extra weightage for this programme in Government Services though it is one of the most comprehensive programmes for learning cardiology.
- ✓ There is a great difference in stipend given by the various Programme Study Centre where the students of PGDCC programme are attached. The Programme Incharge has requested during his presentation to fix the minimum and maximum limit of stipend for the IGNOU learner. Some of the PSCs are given very low stipend and some are given the high stipend so the learners are attracting for PSC where the high stipend are given. The centers where stipend is too low will not attract students.
- ✓ In the second batch initially four student have been attached to PSC 48001P, out of these two students have left the programme because of some compelling reasons. Further the Uttar Pradesh Government has also not granted them any study leave to pursue the programme.
- ✓ As per the guideline of the School of Health Sciences New Delhi, there should be a minimum four student required for the conduct of practical examination. Due to the less number of examinees (only 2) , the practical examination could not be conducted at Heritage Hospitals Ltd., Varanasi (48001P)

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The Regional Director has assured for the publicity of this programme. In January 2014 cycle Regional centre Varanasi has also circulated the pamphlets highlighting the feature of PGDCC.*
- ⇒ *As far as the recognition of MCI is concerned, the SOHS IGNOU is requested to initiate the action.*
- ⇒ *The Regional Centre Varanasi will negotiate the matter with the Principal Secretary of Health Education of Uttar Pradesh Government for the recognition of programme and also for granting study leave for the students who are enrolled in this programme to pursue the programme.*
- ⇒ *The matter for fixing of the stipend for the student pertains to the SOHS IGNOU. The Director of SOHS IGNOU may look in to the matter.*
- ⇒ *The programme Incharge has been ensured to take the matter with state government for granting study leave to pursue the PGDCC Programme.*
- ⇒ *The limit of the minimum students for the conduct of the practical examination is a policy matter. However the matter will be communicated to the competent authority*

☞ **IGNOU STUDY CENTRE-48012 (MICROTEK COLLEGE OF MANAGEMENT & TECHNOLOGY, VARANASI):**

The Coordinator informed about the tactics employed by the centre to increase the enrollment.

- ✓ Information in news papers in form of press release.
- ✓ Hanging of hoarding and banners.
- ✓ Distribution of Hand Bills.
- ✓ Press Conference.
- ✓ Liaison with Bureaucrats for promotion of IGNOU programme.
- ✓ Using Bulk SMS to visited enquiries.
- ✓ Job Offers to IGNOU Learner.
- ✓ Toll free helpline & Bulk SMS services to IGNOU learners to resolve their queries.
- ✓ Provide books from library to our IGNOU Students.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The efforts of the coordinator for the publicity of the IGNOU programmes were appreciated by the Regional Director and other coordinators. He has been informed to increase enrolment.*

☞ **IGNOU STUDY CENTRE-48017 (T D COLLEGE, JAUNPUR) :**

Following are the major issues raised by the Coordinator that needs to be taken care by the Regional Centre/University-

- ✓ The Coordinator suggested that since Eastern U.P is a Hindi belt so all the courses may be offered in Hindi as well.

- ✓ The Coordinator demanded that this Study Centre may be made examination centre so that the enrollment can be increased.
- ✓ The Coordinator demanded for the activation of new programme at the SC like CIT, MSc (DFSM).

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The coordinator has been informed that the 80% of the programme are offered in Hindi and English. Some of the programme like MA Psychology, MA Education and M.Sc DFSM is in English. The matter was discussed with Hon'ble Vice Chancellor of IGNOU during the face to face interaction through web conferencing held on 11.01.2014. In this regard the Hon'ble Vice Chancellor has desired to send a list of Programmes which needs to be translated in Hindi after need analysis. The report has already been sent by the Regional Centre.*
- ⇒ *The coordinator has been informed that as per the policy of the University, if their would be 50 examinees at the study centre, the same may be recommended for the exam centre.*
- ⇒ *The coordinator has been advised to submit the proposal for the activation of CIT and M.Sc DFSM at the centre alongwith the biodata of academic counselor & justification for the activation of programme.*

IGNOU STUDY CENTRE-48018 (CHAURI BELHA MAHAVIDYALAY TARWA, AZAMGARH):

- ✓ The Coordinator informed about the strategies that the centre will adopt to increase the enrollment in July 2013 session. According to the Coordinator the centre proposes to organize a meeting of the near by college principal, teacher and educated people with help of counselors and tell them importance and relevance of IGNOU programme which will be helpful to increase enrollment number and building up future of socially and economically backward rural people of this area. Other steps that will be taken in near future:
 - Information in news papers.
 - Hanging of hoarding and banners.
 - Distribution of Hand Bills.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The efforts of the Coordinator for the publicity the IGNOU programmes were appreciated by the Regional Director and other coordinators. He has been advised to increase enrolment.*

IGNOU SPECIAL STUDY CENTRE-48020D (DARUL-U-LOOM HABIBIA RIZVIA, SANT RAVIDAS NAGAR):

Following are the major issues raised by the Coordinator that needs to be taken care by the Regional Centre/University-

- ✓ The Coordinator raised the issue of non-availability of any programme in Sanskrit.
- ✓ Coordinator informed that Hon'ble MLA Shri. Vijay Mishra has donated Rs.5, 00,000 to the institution for development of the Study Centre.

- ✓ The Coordinator also requested to provide support staff for the Special Study Centre.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ✓ *The Regional Director has assured that the matter will be communicated to the competent authority to develop the programme in Sanskrit and also introduce elective course of Sanskrit in BDP programme.*
- ✓ *The Coordinator was facilitated to interact with Hon'ble Vice Chancellor through web conference on both the issues.*

IGNOU STUDY CENTRE-48022 (ARYA MAHILA PG COLLEGE, VARANASI):

Following are the major issues raised by the Coordinator that needs to be taken care by the Regional Centre/University-

- ✓ The Coordinator informed the audience about certain employment oriented programme DECE and M.Sc. (DFSM) and requested the other coordinators to highlight this feature among the prospective learners.
- ✓ Aluminize association is required so that the placement of IGNOU students can be known.
- ✓ People still have doubts regarding recognition of IGNOU degrees. The University should take necessary action to make people aware about the validity of its awards.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The coordinator has been informed that Regional Centre shall highlight the employment aspect of DECE and MSC {DFSM} on various forums.*
- ⇒ *Some of the hospitals are charging the hidden fee for internship from students of M.Sc DFSM. The coordinator has been informed that the matter will be communicated to the competent authority for fixing some fee for the internship which is to be paid to the hospitals where student are attached for internship.*
- ⇒ *The coordinator has been informed that as per the recent direction of the University, the placement cell at the Regional Centre will be established.*
- ⇒ *The coordinator has been informed that in every prospectus there is a circular regarding the recognition of the courses and programmes offered by IGNOU through distance mode it can be displayed at the notice board of the study centre and give the press release in the different news paper in public interest.*

IGNOU PROGRAMME STUDY CENTRE-48025P (PRAYOGIK KALA SANSTHAN, VARANASI):

- ✓ This is a new centre activated in January 2013 for CVAA, CVAP programme.
- ✓ The coordinator informed about the utility of these programme and discussed the strategy and tactics which the centre will employ to promote the programme.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *The Programme Incharge has been advised to popularize CVAA, CVAP Programme and try to increase the enrolment of these programmes by organizing press conferencing and sending the media releases in public interest.*

☞ **IGNOU STUDY CENTRE-48026 (LAL BAHADUR SHASTRI P.G. COLLEGE , CHANDAULI):**

- ✓ This is a new centre activated in Jan-2013 for MCOM, MEG, MHD, MEC, MSO, MPS, MSW programme.
- ✓ The coordinator informed about the utility of the programme offered at the centre and discussed the strategy and tactics which the centre will employ to promote the programme.
- ✓ The coordinator informed that he has submitted a quotation for the purchase of the furniture, necessary approval may be given by the Regional Centre so that the furniture may be purchased as per the norms of the university.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *Dr. Brijendra Pandey has been congratulated for becoming the Coordinator for the newly established Regular Study Centre and was informed that the necessary furniture may be purchased as per the norms of the university.*
- ⇒ *The coordinator has been advised to increase the awareness of IGNOU Programme among the people of Chandauli district.*

☞ **IGNOU STUDY CENTRE-48028 (ST. ANDREWS COLLEGE, GORAKHPUR):**

- ✓ This is a new centre activated in October 2013.
- ✓ The coordinator informed about the utility of the programme offered at the centre and discussed the strategy and tactics which the centre will employ to promote the programme.
- ✓ The coordinator informed that he has submitted a quotation for the purchase of the furniture, necessary approval may be given by the Regional Centre so that the furniture may be purchased as per the norms of the university.

REMARK GIVEN BY REGIONAL DIRECTOR:

- ⇒ *Dr. Narendra Nath Singh has been congratulated for becoming the Coordinator for the newly established Regular Study Centre and was informed that the necessary furniture may be purchased as per the norms of the university.*
- ⇒ *The coordinator has been advised to increase the awareness of IGNOU Programme among the people of Gorakhpur district*

Further, a letter has been issued to the Coordinators/ Programme Incharge who have neither attended the Coordinators meeting nor submitted any status report of the centre under the intimation to their head of the Institution / RSD, New Delhi.

At the end of the Programme the **Certificates for Participation** were issued by **Dr. Amit Chaturvedi** to each and every Coordinators/Programme Incharges who attended the One day Coordinators/Programme Incharges Meeting. The format of Certificate is given below-

(Dr. Amit Chaturvedi)
Regional Director
IGNOU Regional Centre, Varanasi

The selected photograph taken during the Coordinators Meeting are given below :

Chief Guest Dr. Prithvish Nag, Vice Chancellor, Mahatma Gandhi Kashi Vidyapeeth, Varanasi, Dr. Amit Chaturvedi, Regional Director and Coordinators of Regional Centre, Varanasi during the Coordinators/Programme Incharges Meeting held on 8th February 2014

Dr. Prithvish Nag, Vice Chancellor, Mahatma Gandhi Kashi Vidyapeeth, Varanasi, Dr. Amit Chaturvedi, RD, Dr. Ravi Pratap Singh, Director Institute of Agricultural Sciences and Dr. Padmakar Singh Coordinator of IGNOU SC 2708 during the inauguration of Coordinator/Programme Incharges meeting of Regional Centre, Varanasi held on 8th February 2014

Dr. Prithvish Nag, Vice Chancellor, Mahatma Gandhi Kashi Vidyapeeth, Varanasi, Chief Guest, Dr. Amit Chaturvedi, RD, Dr. Ravi Pratap Singh, Director Institute of Agricultural Sciences and Dr. Padmakar Singh Coordinator of IGNOU SC 2708 and participants during the inauguration of Coordinator/Programme Incharges meeting of Regional Centre, Varanasi held on 8th February 2014

Dr. Prithvish Nag, Vice Chancellor, Mahatma Gandhi Kashi Vidyapeeth, Varanasi, Chief Guest, Dr. Amit Chaturvedi, RD, lighting the lamp of Maa Saraswati during the inauguration of Coordinator/Programme Incharges meeting of Regional Centre, Varanasi held on 8th February 2014

Dr. Prithvish Nag, Vice Chancellor, Mahatma Gandhi Kashi Vidyapeeth, Varanasi, Chief Guest Dr. Amit Chaturvedi, RD, flowering of Maa Saraswati during the inauguration of Coordinator/Programme Incharges meeting of Regional Centre, Varanasi held on 8th February 2014

Dr. Amit Chaturvedi, RD presenting the memento to Chief Guest Dr. Prithvish Nag, Vice Chancellor, Mahatma Gandhi Kashi Vidyapeeth, Varanasi, during the inauguration of Coordinator/ Programme Incharges meeting of Regional Centre, Varanasi held on 8th February 2014

Dr. Amit Chaturvedi, RD presenting the Aangvastram to Chief Guest Dr. Prithvish Nag, Vice Chancellor, Mahatma Gandhi Kashi Vidyapeeth, Varanasi, during the inauguration of Coordinator/ Programme Incharges meeting of Regional Centre, Varanasi held on 8th February 2014

Dr. Prithvish Nag, Vice Chancellor, Mahatma Gandhi Kashi Vidyapeeth, Varanasi, Chief guest of the function delivering the inaugural speech during the inauguration of Coordinator/ Programme Incharges meeting of Regional Centre, Varanasi held on 8th February 2014

Dr. Amit Chaturvedi Regional Director, RC Officials & Coordinators/Programme Incharges Interacted with Hon'ble Vice Chancellor of IGNOU through webconferencing during the inauguration of Coordinator/ Programme Incharges meeting of Regional Centre, Varanasi held on 8th February 2014

Dr. Kirti Vikram Singh, Assistant Regional Director, proposing the vote of thanks during the inauguration of Coordinator/ Programme Incharges meeting of Regional Centre, Varanasi held on 8th February 2014

तकनीकी विकासको शिक्षाका पूरक बनानेकी जरूरत

पूर्वोत्तर में नैराश्री की कमी नहीं है बस उन्हें अवसर और सही दिशा देने की जरूरत है। पूर्वोत्तर में शिक्षा को अवसर प्रदान करने में सरकार की भूमिका अत्यंत महत्वपूर्ण है। शिक्षा को नए रूप देने की जरूरत है। तकनीकी विकास को शिक्षा के प्रतिष्ठानों में भी कारगर प्रयास करने की जरूरत है।

एच. जे. रायचंद को इन्फो टेक्नोलॉजी केन्द्र, वाराणसी में ओपन हाउस दिवस के अवसर पर।

संविधान के तहत शिक्षा को अवसर प्रदान करने की जरूरत है। तकनीकी विकास को शिक्षा के प्रतिष्ठानों में भी कारगर प्रयास करने की जरूरत है।

एच. जे. रायचंद को इन्फो टेक्नोलॉजी केन्द्र, वाराणसी में ओपन हाउस दिवस के अवसर पर।

एच. जे. रायचंद को इन्फो टेक्नोलॉजी केन्द्र, वाराणसी में ओपन हाउस दिवस के अवसर पर।

इन्फो टेक्नोलॉजी केन्द्र के ओपन हाउस दिवस के अवसर पर।

इन्फो टेक्नोलॉजी केन्द्र की ओर से आयोजित समन्वयकों प्रभारियों के कार्यक्रम में वाइसचांसलर डाक्टर पृथ्वीश नाग के विचार

समय के साथ-साथ केन्द्रों की आवश्यकता बढ़ रही है। तकनीकी विकास को शिक्षा के प्रतिष्ठानों में भी कारगर प्रयास करने की जरूरत है।

समय के साथ-साथ केन्द्रों की आवश्यकता बढ़ रही है। तकनीकी विकास को शिक्षा के प्रतिष्ठानों में भी कारगर प्रयास करने की जरूरत है।

समय के साथ-साथ केन्द्रों की आवश्यकता बढ़ रही है। तकनीकी विकास को शिक्षा के प्रतिष्ठानों में भी कारगर प्रयास करने की जरूरत है।

समय के साथ-साथ केन्द्रों की आवश्यकता बढ़ रही है। तकनीकी विकास को शिक्षा के प्रतिष्ठानों में भी कारगर प्रयास करने की जरूरत है।

वाराणसी

वाराणसी, रविवार, 9 फरवरी 2014

संजय कुमार, डॉ. पंकज आदि रहे।

रेडियो से चुनिये करियर की राह

वाराणसी। करियर की सही राह की खोज में भटक रहे युवाओं के लिए सुरक्षा रेडियो है। अब उन्हें अपनी करियरिंग के लिए कहीं जाना नहीं होगा। इसका सुविधा उन्हें रेडियो पर ही मिलेगी। इस दिशा में इन्फो टेक्नोलॉजी केन्द्र की ओर से रेडियो से चुनिये करियर का सप्ताह प्रसारण आकारवाणी के तहत कार्यक्रम में होगा। बीएचयू के विज्ञान विभाग में शनिवार को आयोजित इन्फो टेक्नोलॉजी केन्द्र वाराणसी के अध्यक्ष केन्द्रों से जुड़े समन्वयकों एवं कार्यक्रम प्रभारियों की सभा हुई।

बीएचयू में युवाओं को पाठ्य की जानकारी देते अतिथि

इन्फो टेक्नोलॉजी केन्द्र के सहयोग से आयोजित कार्यक्रम में वाइसचांसलर डॉ. संजय कुमार ने बताया कि एक घंटे की रेडियो कांसिलेशन के जरिये विद्यार्थियों को पाठ्यक्रम की हर जानकारी दी जाएगी। कार्यक्रम का प्रसारण बुधवार शाम 6.15 बजे और शनिवार सुबह 6.15 बजे किया जाएगा। यहाँ नहीं सुन सकने वाले छात्रों के लिए रेडियो कांसिलेशन के जरिये जानकारी दी जाएगी। कार्यक्रम का प्रसारण बुधवार शाम 6.15 बजे और शनिवार सुबह 6.15 बजे किया जाएगा। यहाँ नहीं सुन सकने वाले छात्रों के लिए रेडियो कांसिलेशन के जरिये जानकारी दी जाएगी।

मविष्य के इंजीनियरों ने दिखाये हुनर

वाराणसी। अने वाला समय भारत का होगा और दुनिया यहाँ की तकनीकी का लोहा मारेगी। रेडियो तात्त्विक विज्ञान विभाग (इंटर कॉलेज) में बच्चों के हुनर की तकनीक देखकर कुछ ऐसा ही आभास हो रहा था। मौके का शनिवार को स्कूल में आयोजित विज्ञान प्रदर्शनी का। इसमें मविष्य के इंजीनियरों ने अपने हुनर का लोहा मनवाया। कक्षा छह से हाईस्कूल तक के बच्चों ने वाटर हार्डिंग सिस्टम, रिमोट फोन, रोबोट, माइक्रोकोण, सोलर सिस्टम, प्युचर सिटी प्लान, ग्लोबल वॉर्मिंग आदि को लेकर एक से बढ़कर एक तकनीकी मॉडल बनाए। मुख्य अतिथि डॉ. आरिफ जगत ने भी बच्चों की प्रतिभा और हुनर की तारीफ करते हुए कहा कि मॉडल को देखकर वह अंदाजा लगाया जा सकता है कि ये बच्चे सफल इंजीनियर बनेंगे। प्रदर्शन समिति के सदस्य डॉ. शशीक अग्रवाल ने कहा कि स्कूल में बच्चों को तकनीकी रूप से शिक्षित करने के लिये कोई कोर कसर नहीं छोड़ा जाएगा। संवाददाता

अभिमत चतुर्वेदी ने बताया कि दूरस्थ शिक्षा के माध्यम से शिक्षा ग्रहण करने की युवाओं की राय को देखते हुए आइएमएस बीएचयू के नेजोलॉजी विभाग, प्रायोगिक कला संस्थान, भवनपुर व लाल बहादुर शास्त्री पीजी कॉलेज, चंदौली में तीन नए अध्ययन केन्द्रों को स्थापना की गयी है। सं.

हिन्दुस्तान

वाराणसी • रविवार • 09 फरवरी 2014 08

बीएचयू के कृषि विज्ञान संस्थान में हुई बैठक

इग्नू ने उपलब्ध कराए कई मौके

वाराणसी | त्रिष्ठ संवाददाता

प्रो. पी. नाग, कुलपति, काशी विद्यापीठ।

बीएचयू के कृषि विज्ञान संस्थान सभागार में शनिवार को इग्नू (इन्दिरा गांधी राष्ट्रीय मुक्त विश्वविद्यालय) के समन्वयक एवं कार्यक्रम प्रभारियों की बैठक हुई। मुख्य अतिथि महात्मा गांधी काशी विद्यापीठ के कुलपति प्रो. पृथ्वीश नाग ने कहा कि इग्नू ने शिक्षा के अवसर उपलब्ध कराए हैं। दूर-दराज गांव में रहने वालों के लिए इग्नू बेहद लाभकारी है। जो लोग किन्हीं कारणों से अपनी शिक्षा पूरी नहीं कर पाए हैं, उनके लिए बेहतर अवसर है।

क्षेत्रीय निदेशक डा. अमित चतुर्वेदी ने इग्नू के क्षेत्रीय केन्द्र से जुड़े केन्द्रों के बारे में विस्तृत जानकारी दी। इस केन्द्र से 63 अध्ययन केन्द्र जुड़े हैं। 20 जनपदों में स्थापित है। वर्ष 2013 में केन्द्रों की संख्या में तीन नए केन्द्र जोड़ दिए गए हैं। सहायक क्षेत्रीय निदेशक डा. कीर्ति विक्रम सिंह ने धन्यवाद ज्ञापन के साथ ही तकनीकी सत्रों में इग्नू परीक्षा प्रणाली के बारे में जानकारी दी। सहायक क्षेत्रीय निदेशक डा. संजय कुमार ने कहा

दी जानकारी

- इग्नू क्षेत्रीय केन्द्र के समन्वयक व प्रभारियों के बीच विचार-विमर्श
- प्रत्येक गुरुवार को शाम छह बजे फोन कर जान सकते हैं पाठ्यक्रम

कि स्टूडेंट सपोर्ट सर्विस के बारे में जानकारी दी।

बताया कि प्रत्येक गुरुवार को सायं छह से सात बजे तक विद्यार्थी ज्ञानवाणी में 0542-2221052 पर डायल करके लाइव ब्राडकास्ट के तहत पाठ्यक्रमों के बारे में जानकारी प्राप्त कर सकते हैं। सहायक क्षेत्रीय निदेशक डा. रीना कुमार ने धन्यवाद ज्ञापित किया।

व्यक्तित्व विकास हेतु व्यवहारिक ज्ञान आवश्यक

इस क्षेत्रीय केन्द्र में 63 अध्ययन केन्द्र हैं जो कि 20 जगहों में स्थापित हैं। उन्होंने यह भी बताया कि जनवरी 2013 में पूर्वोत्तर क्षेत्र के लोगों की दूरस्थ शिक्षा के माध्यम से शिक्षा ग्रहण करने की

आवश्यकता को ध्यान में रखते हुए (पीडीसीडीएम) कार्यक्रम शुरू किया गया है। 48025 अभ्यर्थियों को कक्षा संरचना, भगवानपुर जहाँ पर सॉफ्टवेयर इन विजुअल आर्ट्स (सीवीआईए) एवं सॉफ्टवेयर इन

वाणिज्य, अंग्रेजी, हिंदी, अर्थशास्त्र, समाजशास्त्र, राजनीतिकशास्त्र, समाजकार्य एवं पोषण एवं स्वास्थ्य में डिप्लोमा आदि पाठ्यक्रम शुरू किए गए हैं। डा. चतुर्वेदी ने यह भी बताया कि

रहा है। डा. चतुर्वेदी ने कहा कि व्यक्तिगत विकास हेतु उच्च स्तरीय एवं व्यवहारिक ज्ञान आवश्यक है। साथ ही अंग्रेजी भाषा के ज्ञान एवं कंप्यूटर दक्षता को आज के समय में प्रतिस्पर्धा में

उत्थान के लिए इग्नू ग्रामीण क्षेत्रों व मलिन बस्तियों में अध्ययन केन्द्र खोलने की दिशा में अग्रसर है। डा. चतुर्वेदी ने पावर प्रजेन्टेशन द्वारा समन्वयकों/कार्यक्रम प्रभारियों को इग्नू के बारे में विस्तार से समझाया। डा. कीर्ति विक्रम सिंह सहायक क्षेत्रीय निदेशक, इग्नू क्षेत्रीय केन्द्र ने उद्घाटन सत्र में सभी समन्वयकों/कार्यक्रम प्रभारियों, मीडिया व अतिथियों का आभार व्यक्त किया एवं धन्यवाद ज्ञापन दिया तथा तकनीकी सत्र में सभी परीक्षा प्रणाली के बारे में विस्तार से बताया। संजय कुमार, सहायक निदेशक, इग्नू क्षेत्रीय केन्द्र ने अपने संबोधन में समन्वयकों/कार्यक्रम प्रभारियों को प्रिन्ट एवं ऑनलाइन मीडिया की महत्ता से अवगत कराया तथा नामांकन सुविधा हेतु महत्वपूर्ण सुझाव दिये। डा. कुमार ने यह भी बताया कि इग्नू क्षेत्रीय केन्द्र वाराणसी रूडिमेंट सर्विस हेतु ईमेल एवं एसएमएस, फोन द्वारा सूचना आदि पूर्णतः मुहैया कराता है। डा.

कुमार ने बताया कि इग्नू क्षेत्रीय केन्द्र वाराणसी द्वारा इंटरैक्टिव रेडियो काउंसिलिंग सजीव रेडियो परामर्श का प्रसारण प्रत्येक बुधवार को सायं 6.15 बजे से 7 बजे के मध्य ज्ञानवाणी से प्रसारित किया जाता है तथा पुनर्प्रसारण अगले दिन प्रातः 6.15 बजे से 7 बजे तक किया जाता है एवं प्रत्येक सप्ताह के वृहस्पतिवार सायं 6 बजे से 7 बजे के बीच भी विद्यार्थी ज्ञानवाणी में 0542-2221052 हायल कर लाइन ब्राउकास्ट के अन्तर्गत इग्नू ऑनलाइन से सीधा सम्पर्क कर पाठ्यक्रमों से संबंधित जानकारी प्राप्त कर सकते हैं। पाठ्यक्रमों की अधिक जानकारी हेतु www.ignou.ac.in पर क्लिक कर सकते हैं। अंत में डा. रीना कुमारी सहायक क्षेत्रीय निदेशक, इग्नू क्षेत्रीय केन्द्र ने सभी समन्वयकों/कार्यक्रम प्रभारियों, रिसेप्शनर एवं मुख्य अतिथि के प्रति आभार व्यक्त किया साथ ही सभी कार्य के महत्व के बारे में विस्तृत चर्चा की।

रुचि को देखते हुए क्षेत्रीय केन्द्र ने तीन और अध्ययन केन्द्रों की स्थापना की है जिनमें कार्यक्रम अध्ययन केन्द्र-48024 नेफोलोजी विभाग, इंस्टीट्यूट ऑफ मेडिकल साइंसेज, बी.एच.यू. जहाँ पर पोस्ट डायग्नोसिस सॉफ्टवेयर इन

विजुअल आर्ट्स-नेटिंग (सीवीआईए) पाठ्यक्रमों की शुरुआत की गयी है। अध्ययन केन्द्र-48026, लाल बहादुर शास्त्री पी.जी. कॉलेज, चंडौदी और अध्ययन केन्द्र 48028-सेंट एन्ड्रयूज कॉलेज गोरखपुर जहाँ पर परास्नातक में

इग्नू क्षेत्रीय केन्द्र द्वारा कारिगरी के विभिन्न संकायों में अपने अध्ययन/कार्यक्रम केन्द्रों की स्थापना की है जहाँ पर मेडिकल से संबंधित कृषि से संबंधित व अन्य शैक्षणिक एवं रोजगारपरक कार्यक्रमों का संचालन किया जा

सकल होने के लिये आवश्यक बताया। साथ ही साथ उन्होंने इग्नू क्षेत्रीय केन्द्र, वाराणसी द्वारा इग्नू कार्यक्रमों के प्रचार-प्रसार के लिए उठाए गए कदमों की विस्तार से चर्चा की। उन्होंने यह भी बताया कि शैक्षणिक रूप से पिछड़े वर्गों के

6 सहारा

वाराणसी | रविवार • 9 फरवरी • 2014

इग्नू दूरस्थ शिक्षा का सशक्त माध्यम

वाराणसी (एसएनबी)। बीएचयू कृषि विज्ञान संस्थान में शनिवार को इग्नू के क्षेत्रीय केन्द्र की ओर से प्रभारियों की सभा का आयोजन किया गया। मुख्य अतिथि महात्मा गांधी काशी विद्यापीठ के कुलपति डा. पुष्पेश नाग ने कहा कि दूरस्थ शिक्षा का सशक्त माध्यम है इग्नू। दूर-दराज के गांवों में रह रहे नवयुवकों को दूरस्थ शिक्षा के माध्यम से शिक्षा ग्रहण करने का सुनहरा अवसर मिलता है।

उन्होंने कहा कि शिक्षा संकाय कमच्य, इंस्टीट्यूट ऑफ मेडिकल साइंसेज, इंस्टीट्यूट ऑफ एग्रीकल्चरल साइंसेज में इग्नू ने अध्ययन केन्द्र स्थापित किये हैं जिनके माध्यम से विभिन्न शैक्षणिक एवं रोजगारपरक कार्यक्रमों का संचालन किया जाता है। इसका सीधा लाभ विद्यार्थियों को मिलता है। क्षेत्रीय निदेशक डा. अमित चतुर्वेदी ने इंदिरा गांधी राष्ट्रीय मुक्त विश्वविद्यालय की स्थापना का ब्योरा देते हुए पूर्वोत्तर क्षेत्र में इग्नू की शिक्षा की लोकप्रियता के बारे में बताया। अतिथियों का स्वागत सहायक क्षेत्रीय निदेशक इग्नू ने किया। इस अवसर पर डा. संजय कुमार, डा. रीना कुमारी ने विचार व्यक्त किया।

2 | Next, Varanasi, 9 February 2014

रूरल एरिया में भी स्टडी सेंटर खोलेगा इग्नू

VARANASI: इंदिरा गांधी नेशनल ओपन यूनिवर्सिटी (इग्नू) के रीजनल सेंटर्स के कोऑर्डिनेटर्स की एक मीटिंग शनिवार को हुई। एग्रीकल्चर इंस्टीट्यूट बीएचयू के सैमिनार हॉल में हुई मीटिंग में स्टडी सेंटर्स के कोऑर्डिनेटर्स, एग्रीकल्चर, इंस्टीट्यूट ऑफ मेडिकल साइंसेज आदि के बारे में चर्चा गयी। बताया गया कि इग्नू रूरल व मलिन बस्तियों में स्टडी सेंटर खोलने की दिशा में काम कर रहा है। कार्यक्रम में

बकीर चौक गेट महात्मा गांधी काशी विद्यापीठ के प्रोफेसर डॉ. पी. नाग शामिल हुए, उन्होंने एग्रीकल्चर फील्ड में इंस्टीट्यूट सॉलिंग को मान्यता बताया। बकीर गेट ऑफ एग्रीकल्चर इंस्टीट्यूट के डायरेक्टर प्रो. रवि प्रताप सिंह उपस्थित हुए, गेट्स का स्वागत रीजनल डायरेक्टर डॉ. अमित चतुर्वेदी ने किया। ऑनस्ट्रेट रीजनल डायरेक्टर डॉ. रीना कुमारी ने बैसेस दिए।

4 | दैनिक जागरण वाराणसी, 9 फरवरी 2014

मलिन बस्तियों और गांवों में अध्ययन केंद्र खोलेगा इग्नू

वाराणसी: इंदिरा गांधी राष्ट्रीय मुक्त विवि (इग्नू) के क्षेत्रीय केंद्र वाराणसी की ओर से शनिवार को अध्ययन केंद्रों से जुड़े समन्वयकों व प्रभारियों की सभा हुई। छात्र सहायक गतिविधि, ईमेल, एसएमएस, इंटरैक्टिव रेडियो काउंसिलिंग आदि के बारे में विस्तार से जानकारी दी गई। बताया कि इग्नू ग्रामीण व मलिन बस्तियों में अध्ययन केंद्र खोलने की दिशा में भी अग्रसर है। बीएचयू के कृषि विज्ञान संस्थान में हुई इस सभा में मुख्य अतिथि महात्मा गांधी काशी विद्यापीठ के कुलपति डा. पी. नाग ने प्रतिभागियों का उत्साहवर्धन किया।

डा. नाग ने दूरस्थ शिक्षा की महत्ता रेखांकित की। कहा कि जो लोग ने किसी कारणवश उच्च शिक्षा से वंचित हो गए थे उन्हें लाभ उठाना चाहिए। विशिष्ट अतिथि कृषि विज्ञान संस्थान के निदेशक संस्थान के निदेशक प्रो. रवि प्रताप सिंह थे। स्वागत करते हुए इग्नू के क्षेत्रीय निदेशक/डा. अमित चतुर्वेदी बताया कि इस केंद्र 20 जिलों के 63 अध्ययन संबद्ध हैं। कहा कि व्यक्तिगत विकास

बीएचयू के कृषि विज्ञान संस्थान में हुई समन्वयकों, प्रभारियों की सभा

सम्मानित करते डा. अमित। जागरण के लिए उच्च स्तरीय एवं व्यावहारिक ज्ञान जरूरी है।

प्रतिस्पर्धा में सफल होने के लिए अंग्रेजी के साथ कंप्यूटर दक्षता होनी चाहिए। सहायक क्षेत्रीय निदेशक डा. कीर्ति विक्रम सिंह व डा. संजय कुमार ने विचार व्यक्त किए। सहायक क्षेत्रीय निदेशक डा. रीना कुमारी ने धन्यवाद ज्ञापित किया।

इलाहाबाद

न्यायाधीश, रविवार 09 फरवरी 2014 पृष्ठ (10)

आज के दिन न्यायाधीशों को विधायक ने वितरित किया। पट्टेबाया।

इग्नू के समन्वयकों / कार्यक्रम प्रभारियों के एक दिवसीय सभा आयोजित

वाराणसी। इग्नू क्षेत्रीय केन्द्र, वाराणसी द्वारा इग्नू क्षेत्रीय केन्द्र वाराणसी के अध्ययन केन्द्रों से जुड़े समन्वयकों एवं कार्यक्रम प्रभारियों के एक दिवसीय सभा का आयोजन दिनांक 8 फरवरी 2014 (शनिवार) को सैमीनार हॉल, इस्टीट्यूट ऑफ एग्रीकल्चरल साइंसेज, बी.एच. यू. वाराणसी में किया गया। प्रशिक्षण कार्यक्रम का पुनारम्भ मुख्य अतिथि डा. प्रवीण नाग, कुलपति, महात्मा गांधी-काशी विद्यापीठ वाराणसी के द्वारा दीप प्रज्ज्वलन कर किया गया। इस कार्यक्रम का प्रारम्भ डा. अमित चतुर्वेदी, क्षेत्रीय निदेशक, इग्नू क्षेत्रीय केन्द्र, वाराणसी ने स्वागत सम्बोधन किया। इस आयोजन में विशिष्ट अतिथि प्रो. रवि प्रताप सिंह, निदेशक इस्टीट्यूट ऑफ एग्रीकल्चरल साइंसेज, बी.एच. यू. वाराणसी रहे।

मुख्य अतिथि डा. प्रवीण नाग, कुलपति, महात्मा गांधी काशी विद्यापीठ वाराणसी ने बताया कि दूर-दराज के गांवों में रह रहे नवयुवकों को दूरस्थ शिक्षा के माध्यम से शिक्षा ग्रहण करने का एक सुनहरा अवसर मिला है और वे लोग जो किन्हीं कारणों से अपनी शिक्षा को पूर्ण नहीं कर पाये हैं उनको इस अवसर का लाभ उठाना चाहिए। इस अवसर पर कुलपति महोदय ने काशी हिन्दू विश्वविद्यालय में चलाये जा रहे इग्नू के अध्ययन केन्द्रों के बारे में चर्चा की साथ ही कुलपति महोदय ने यह भी बताया कि शिक्षा संकाय, कमाच्छा, बी. एच. यू. वाराणसी, इस्टीट्यूट ऑफ मेडिकल साइंसेज, बी.एच. यू. वाराणसी, इस्टीट्यूट ऑफ एग्रीकल्चरल साइंसेज, बी.एच. यू. वाराणसी आदि बी.एच. यू. के संस्थानों में इग्नू ने अपने अध्ययन केन्द्र स्थापित किये हैं जिनके माध्यम से विभिन्न शैक्षणिक एवं रोजगारपरक कार्यक्रमों का संचालन किया जाता है। ज्ञानवाणी (शैक्षिक एफ. एम. चैनल) भी इग्नू व बी.एच. यू. वाराणसी संयुक्त रूप से संचालित करता है।

डा० अमित चतुर्वेदी, क्षेत्रीय निदेशक, इग्नू क्षेत्रीय केन्द्र, वाराणसी ने अपने सम्बोधन में कहा कि इंदिरा गांधी राष्ट्रीय मुक्त विश्वविद्यालय की स्थापना 20 सितम्बर, 1985 में संसद के अधिनियम द्वारा हुई एवं इग्नू क्षेत्रीय केन्द्र वाराणसी की स्थापना 7-जनवरी 2008 को हुई थी। डा. चतुर्वेदी ने बताया कि वर्तमान में, इस क्षेत्रीय केन्द्र में 63 अध्ययन केन्द्र हैं जो कि 20 जनवरी

में स्थापित है। अपने संबोधन में डा. चतुर्वेदी ने यह भी बताया कि जनवरी 2013 में पूर्वांचल क्षेत्र के लोगों की दूरस्थ शिक्षा के माध्यम से शिक्षा ग्रहण करने की रूढ़ि को देखते हुये क्षेत्रीय केन्द्र वाराणसी ने तीन और अध्ययन केन्द्रों की स्थापना की है जिनमें कार्यक्रम अध्ययन केन्द्र-48024 नेफ्रोलोजी विभाग, इस्टीट्यूट ऑफ मेडिकल साइंसेज, बी.एच. यू. वाराणसी जहां पर पोस्ट डाक्टोरल सर्टीफिकेट इन डायलिसिस मेडिसिन (फिडीसीडीएम) कार्यक्रम शुरू किये गये हैं। 48025 प्रयोगिक कला संस्थान, भगवानपुर, वाराणसी जहां पर सर्टीफिकेट इन विजुअल आर्ट्स (सीवीएए) एवं सर्टीफिकेट इन विजुअल आर्ट्स-पेंटिंग (सीवीएपी) पाठ्यक्रमों की शुरुआत की गयी है। अध्ययन केन्द्र 48026, लाल बहादुर शास्त्री पी.जी. कालेज, चन्दौली और अध्ययन केन्द्र 48028-सेंट एन्ड्रयूज कालेज, गोरखपुर जहां पर परास्नातक में वाणिज्य, अंग्रेजी, हिन्दी, अर्थशास्त्र, समाजशास्त्र, राजनीतिक शास्त्र, समाजकार्य एवं पोषण एवं स्वास्थ्य में डिप्लोमा आदि पाठ्यक्रम शुरू किये गये हैं। डा. चतुर्वेदी ने यह भी बताया कि इग्नू क्षेत्रीय केन्द्र वाराणसी द्वारा काशी हिन्दू विश्वविद्यालय के विभिन्न संकायों में अपने अध्ययन / कार्यक्रम केन्द्रों की स्थापना की है जहां पर मेडिकल से संबंधित कृषि से संबंधित व अन्य शैक्षणिक एवं रोजगारपरक कार्यक्रमों का संचालन किया जा रहा है। अन्त में डा. चतुर्वेदी ने अपने सम्बोधन में कहा कि व्यक्तिगत विकास हेतु उच्च स्तरीय एवं व्यवहारिक ज्ञान आवश्यक है साथ ही अंग्रेजी भाषा के ज्ञान एवं कम्प्यूटर दक्षता को आज के समय में प्रतिस्पर्धा में सफल होने के लिये आवश्यक बताया साथ ही साथ उन्होंने इग्नू क्षेत्रीय केन्द्र, वाराणसी द्वारा इग्नू कार्यक्रमों के प्रचार-प्रसार के लिए उठाए गये कदमों की विस्तार से चर्चा की। उन्होंने ये भी बताया कि शैक्षिक रूप से पिछड़े वर्गों के उत्थान के लिए इग्नू ग्रामीण क्षेत्रों व मलिन बस्तियों में अध्ययन केन्द्र खोलने की दिशा में अग्रसर है। डा. चतुर्वेदी

ने पावर प्रजेन्टेशन के द्वारा समन्वयकों/कार्यक्रम प्रभारियों को इग्नू के बारे में विस्तार से समझाया।

डा. कीर्ति विक्रम सिंह सहायक क्षेत्रीय निदेशक, इग्नू क्षेत्रीय केन्द्र, वाराणसी उद्घाटन सत्र में सभी समन्वयकों/कार्यक्रम प्रभारियों, मीडिया व अतिथियों का आभार व्यक्त किया एवं धन्यवाद ज्ञापन दिया एवं तकनीकी सत्र में इग्नू की परीक्षा प्रणाली के बारे में विस्तार से बताया।

डा. संजय कुमार, सहायक क्षेत्रीय निदेशक, इग्नू क्षेत्रीय केन्द्र, वाराणसी ने अपने सम्बोधन में समन्वयकों/कार्यक्रम प्रभारियों को प्रिन्ट एवं नान प्रिन्ट मीडिया की महत्ता से अवगत कराया तथा नामांकन वृद्धि हेतु महत्वपूर्ण सुझाव दिये। डा. कुमार ने यह भी बताया कि इग्नू क्षेत्रीय केन्द्र वाराणसी

स्टुडेंट सर्पोट सर्विस हेतु ईमेल, एसएमएस, फोन द्वारा सूचना, आदि, पूर्णतः मुहैया कराता है। अन्त में डा. कुमार ने बताया कि इग्नू क्षेत्रीय केन्द्र वाराणसी द्वारा इंटरैक्टिव रेडियो काउंसिलिंग-सजीव रेडियो परामर्श का प्रसारण प्रत्येक बुधवार को सायं 6:15 बजे से 7 बजे के मध्य ज्ञानवाणी, वाराणसी से प्रसारित किया जाता है तथा पुनर्प्रसारण अगले दिन प्रातः 6:15 बजे से 7 बजे तक किया जाता है एवं प्रत्येक सप्ताह के बुधवार को सायं 6 बजे से 7 बजे के बीच भी विद्यार्थी ज्ञानवाणी में 0542-2221052 डायल कर लाइव ब्राडकास्ट के अन्तर्गत इग्नू आफिशियलस से सीधा सम्पर्क कर पाठ्यक्रमों से संबंधित जानकारी प्राप्त कर सकते हैं।

अन्त में डा. रीना कुमारी सहायक क्षेत्रीय निदेशक, इग्नू क्षेत्रीय केन्द्र, वाराणसी ने सभी समन्वयकों/कार्यक्रम प्रभारियों, रिसोर्सपरसन एवं मुख्य अतिथि के प्रति आभार व्यक्त किया साथ ही सत्रीय कार्य के महत्व के बारे में विस्तृत चर्चा की।

कम्प्यूटर हार्डवेयर एवं सॉफ्टवेयर के डिप्लोमा

साफ्ट सलुमन

वेबसाइट: www.kashinagar.com

हिन्दुपुर (बीएचयू), वाराणसी

फोन नं.: 9024207151

वर्तमान २३

मौसम

10 फरवरी 2014

इग्नू दूरस्थ शिक्षा का सशक्त माध्यम

वाराणसी। बीएचयू कृषि विज्ञान संस्थान में इग्नू के क्षेत्रीय केन्द्र को ओर से प्रभारियों की सभा का आयोजन किया गया। मुख्य अतिथि महात्मा गांधी काशी विश्वविद्यालय के कुलपति डा. प्रवीण नाग ने कहा कि दूरस्थ शिक्षा का सशक्त माध्यम है इग्नू। दूर-दराज के गांवों में रह रहे नवयुवकों को दूरस्थ शिक्षा के माध्यम से शिक्षा ग्रहण करने का सुवर्ण अवसर मिला है। उन्होंने कहा कि शिक्षा संकाय कमाच्छा, इस्टीट्यूट ऑफ मेडिकल साइंसेज, इस्टीट्यूट ऑफ एग्रीकल्चरल साइंसेज में इग्नू ने अध्ययन केन्द्र स्थापित किये हैं जिनके माध्यम से विभिन्न शैक्षणिक एवं रोजगारपरक कार्यक्रमों का संचालन किया जाता है। इसका सीधा लाभ विद्यार्थियों को मिला है। क्षेत्रीय निदेशक डा. अमित चतुर्वेदी ने इंदिरा गांधी राष्ट्रीय मुक्त विश्वविद्यालय की स्थापना का खोरा देते हुए पूर्वांचल क्षेत्र में इग्नू की शिक्षा की लोकप्रियता के बारे में बताया। अतिथियों का स्वागत सहायक

क्षेत्रीय निदेशक इग्नू ने किया। इस अवसर पर डा. संजय कुमार, डा. रीना कुमारी ने विचार व्यक्त किया।

city 03

sunday pioneer

SUNDAY 9 FEBRUARY 9, 2014

IGNOU holds meeting of coordinators

PIONEER NEWS SERVICE ■ VARANASI

The regional centre of Indira Gandhi National Open University (IGNOU) on Saturday held a meeting of coordinators and program in-charges of its study centers at the seminar hall in Institute of Agricultural Sciences, Banaras Hindu University (BHU) here.

Chief Guest and Vice Chancellor of Mahatma Gandhi Kashi Vidyapeeth (MGKV) Prof P Nag said that the youths living in remote areas have got golden opportunity to get education through distant education and they should avail it.

Regional Director of centre Dr Amit Chaturvedi the centre has decided to open three more study centers in district in view of interest shown by more people to get education through distance education and added that the centre has also established its study center in various faculties of BHU.

He also threw lights in detail about IGNOU through power presentation.

The assistant regional director Dr KV Singh welcomed the guests in the beginning and offered a formal vote of thanks at last.

The other assistant regional directors Dr Sanjay Kumar and Dr Reena Kumari were also present on occasion.

IGNOU REGIONAL CENTRE
GANDHI BHAWAN, B.H.U CAMPUS, VARANASI

COORDINATORS/PROGRAMME INCHARGES MEETING

Dated: 8th February 2014

SL.NO.	LSC CODE	NAME OF COORDINATOR/ PROGRAMME INCHARGE	EMAIL ID	MOBILE NO.	SIGNATURE
1.	2703	Dr. R.P. Chaturvedi	ignousc2703@gmail.com	9455297195	
2.	2708	Dr. Padmakar Singh	sovinc2708@gmail.com	9415353752	
3.	2710	Dr. S. P. Singh	Luvendra Singh 1342@gmail.com	9415878146	
4.	2716	Dr. Ram Sharan Pandey	scballia2716@gmail.com	9415657974	
5.	2722R	Mr. Narendra Nath-Sinha	soreshakinagar2722@gmail.com	9415053889	
6.	2723R	Dr. Sanjay Kumar	srarazamgan2723@gmail.com ignou2723@gmail.com childrencollegeazm@gmail.com pscgp2731@gmail.com ignou2731@gmail.com	9450841406	
7.	2731P	Prof. P. K. Singh			
8.	2733P	Dr. Bachau Prasad Chaurasia		9415068665	
9.	2734P	Dr. Madhu Jain	pscvs2734@gmail.com		
10.	2737	Dr. J. Mishra	ignou2737@rediffmail.com	9838137414	
11.	2758P	Dr. N. K. Saxena	ignou2758@gmail.com	9415056932	
12.	2759P	Prof. I.S. Gambhir	pscvs2759@gmail.com	9415255998	
13.	2774	Dr. Shri Niwas Pandey	schhadoni2774@gmail.com	9454157150	
14.	2777P	Prof. A. K. Mishra	ignou2777@rediffmail.com	9889678042	
15.	2778	Dr. R. K. Srivastava	scmlzapur2778@gmail.com iamme.sona32@gmail.com	9415993142	
16.	2787P	Mr. Gunjan Srivastava	pscvs2787@gmail.com uplecryc@sancharnet.in	9451528401	
17.	27101	Mr. Ajit Pratap Singh Gautam	scghazipur27101@gmail.com ajitgautam@yahoo.com	9415209403	
18.	27106P	Dr. Mahendra Mishra	ignou27106@rediffmail.com	9450610021	

Annexure-I

Attendance Sheet of Coordinators/Programme Incharges

SL.NO.	LSC CODE	NAME OF COORDINATOR/ PROGRAMME INCHARGE	EMAIL ID	MOBILE NO.	SIGNATURE
19.	27109	Dr. Sunil Kumar Singh	scvns27109@gmail.com ignou27109@gmail.com	9450580931	Sunil
20.	27119	Dr. Vinay Kumar Rawat	scdeoria27119@gmail.com	9415383573	Vinay
21.	27125D	Fr. Jose Manjyil	scdgp27125@gmail.com	9415038118	
22.	27128	Mr. Pancham Prasad Pandey	sckushinagar27128@gmail.com	9455965882	Pancham
23.	27130	Dr. D.N. Pandey	sckhallabad27130@gmail.com hrpgcollege@rediffmail.com	9415672312	
24.	27154P	Dr. Wilson Kispotta	ignou27154@gmail.com	9415316919	Wilson
25.	27161P	Mr. Subhash Chandra Malhotra	ignou27161@gmail.com m.spr18@rediffmail.com	9415350494	Subhash
26.	27178D	Mr. Vijay Kumar Rai		9450761996	
27.	48001P	Dr. A. K. Pandey	pscvs48001@gmail.com	9415202323	A.K. Pandey
28.	48003P	Dr. Dinesh Chandra Rai	pscvs48003@gmail.com	9415256645	
29.	48012	Mr. Jai Mangal Singh	scvns48012@gmail.com	9889502400	Jai
30.	48013D	Mr. Satish Chandra Tripathi	sscvs48013@gmail.com	9532604115	
31.	48016D	Mr. Shiv Kumar Sharma	sscgp48016@gmail.com seniorsupt.gkp@gmail.com	9415336753	Shiv
32.	48017	Dr. Arvind Kumar Singh	scjaunpur48017@gmail.com	9415894797	Arvind
33.	48018	Dr. Raman Kumar Singh	sczangam48018@gmail.com	9415260982	Raman
34.	48020D	Mohammad Imtiyaz	sscchadahi48020@gmail.com	7398507646	Imtiyaz
35.	48022	Dr. Shuchi Tiwari	sovaranas48022@gmail.com tiwarishuchi@yahoo.com	9451890032	Shuchi
36.	48024P	Prof. Jai Prakash		9415202891	
37.	48025P	Dr. Sudhir Kumar		9305907490	Sudhir
38.	48026	Dr. Bijiendra Pandey		9415625577	Bijiendra
39.	48028	Dr. Narendra Nath Singh	scgkp48028@gmail.com c2nmsingh@gmail.com	9889693494	Ajay Kumar Singh

IGNOU REGIONAL CENTRE
GANDHI BHAWAN, B.H.U CAMPUS, VARANASI

Dated: 8th February 2014

Attendance Sheet of Electronic Media

[illegible]

TENTATIVE AGENDA OF ONE DAY COORDINATORS/PROGRAMME INCHARGES MEETING

Date: 8th February 2014 (Saturday)

Venue: Seminar Hall, Institute of Agricultural Sciences, BHU, Varanasi

SL.NO.	TIME	PARTICULARS	RESOURCE PERSON
1	9:30 -10:00 hrs.	Registration	
2	10:00-10:05 hrs.	Lighting the Lamp	Dr. Prithvish Nag Hon'ble Vice Chancellor M.G. Kashi Vidyapeeth, Varanasi
3	10:06-10:10 hrs.	Welcome address	Dr. Amit Chaturvedi, Regional Director , IGNOU RC, Varanasi
4	10:11-10:25 hrs.	Opening Remarks	Dr. Srikant Mohapatra Director (RSD), IGNOU, New Delhi (<i>consent is awaited</i>)
5	10:26-10:35 hrs.	Special Address and Blessings	Dr. Prithvish Nag Hon'ble Vice Chancellor M.G. Kashi Vidyapeeth, Varanasi
6	10:36-10:40 hrs.	Presentation of Memento	
7	10:40-10:45hrs	Vote of Thanks	Dr. Kirti Vikram Singh Asstt. Regional Director, IGNOU RC, Varanasi
	10:45-11: 00 hrs.	HIGH TEA	
8	11:00-13:30 hrs.	Power Point Presentation of Coordinators and Programme Incharges with discussion (Coordinators/Programme Incharges are advised to submit the status report in five minutes)	1. Dr. Srikant Mohapatra Director (RSD), IGNOU New Delhi 2. Dr. Amit Chaturvedi, Regional Director , IGNOU RC, Varanasi
	13:31 - 14:15 hrs.	LUNCH	
9	14:16 - 15:45 hrs.	Discussion on the important points: ☞ Reasons for Drop Out in IGNOU ☞ Low enrolment of the centres ☞ Strengthening the Support Services ☞ Strategies for increasing the enrolment ☞ Reaching to Rural and Remote area	1. Dr. Srikant Mohapatra Director (RSD), IGNOU New Delhi 2. Dr. Amit Chaturvedi, Regional Director , IGNOU RC, Varanasi
	15:45-16:00 hrs.	TEA	
10	16:00 - 17:30 hrs.	Discussion about : ☞ Academic Counselling ☞ Assignment evaluation ☞ Term End Examination ☞ Publicity and Promotional activity. ☞ Activation of New Programme ☞ Finance & Accounts	1. Dr. Srikant Mohapatra Director (RSD), IGNOU New Delhi 2. Dr. Amit Chaturvedi, Regional Director , IGNOU RC, Varanasi 3. Dr. Reena Kumari Asstt. Regional Director, RC, Varanasi 4. Dr. Kirti Vikram Singh, Asstt. Regional Director, RC, Varanasi 5. Dr. Sanjay Kumar Asstt. Regional Director, RC, Varanasi
11	17:30 - 17:50 hrs.	Feed back and observation and suggestion of Coordinators/Programme Incharges	1. Dr. Srikant Mohapatra Director (RSD), IGNOU New Delhi 2. Dr. Amit Chaturvedi, Regional Director , IGNOU RC, Varanasi
12	17:51 - 17:55 hrs.	Distribution of Certificate of participation	1. Dr. Srikant Mohapatra Director (RSD), IGNOU New Delhi 2. Dr. Amit Chaturvedi, Regional Director , IGNOU RC, Varanasi
13	17:56 - 18:00 hrs.	Valedictory Vote of Thanks	Dr. Reena Kumari Asstt. Regional Director, Regional Centre, Varanasi