

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

1

1. Details of the Teacher/ Academic :

Name & Date of Birth Dr. Anil K. Dimri & DOB 1st January, 1965

Date of Joining in IGNOU 17th April 1997

Current Designation Regional Director

Pay Scale as on date Rs 176500.00 (Level 13A)

Qualifications Ph. D (Economics)

2. Honour/Award/Fellowship/membership of Professional body/ Statutory body (internal/

external) received by the Teacher/ Academic:

Name of
the
recipient

Honour /Award/ Fellowship name Agency name /Name of
statutory body/
institution/ Apex body

Period

 Member of Screening Board at National
Institution of Open Schooling, Dehradun &
Chandigarh

NIOS 2008 Onwards

 Member of Credit Transfer Committee
(TOC)

TOC 2008 Onwards

 Regional Centre & Regional Centre Advisory
Committee (RCAC)

RCAC 2008 Onwards

 Invited as Special invitee for Committee on
Student Support Services

A Statutory Committee of
Bard of Management of
IGNOU

 Member of the Expert Committee
constituted by the Vice Chancellor IGNOU

Regional Centre Manual

 Member of the Expert Committee
constituted by the Vice Chancellor IGNOU

Learner Support Centre
Manual

 Member of recruitment team of CAPART
for campus placement of young
professionals from across the country

CAPART 2001-2003

3. Books/Book Chapter:

 Co-author/co-editor if any, title, place of publication, publisher, Year, page (no) s, ISBN N

S
N.

Name of
Author1/
Editor 1, & Co-
author (s) / Co-
editor (s) (if
any)

Title of
chapter/book

Place of
publication

Publisher Year Total
Pages

ISBN No.

1 Co-Author Diversity and
Development of
Himalyan Economy

New Delhi –
India

Zenith Books
International

2008 251 978-81-906069-
1-2

2 Sole Author Dynamics of
Decentralized
Development and
Administration

New Delhi-
India

Hirmoli Press

2010 307 978-81-910141-
1-2

3 Sole Author Planning and
Management of
Student Support

New Delhi –
India

Creon
Publication

2013 281 978-81-927655-
0-1

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

2

Services

4 Co-Author Governance of
Distance
Education: An
Enquiry into Issues
and Concerns,

New Delhi –
India

Supriya
Books

2016 305 978-93-84471-
08-8

5 Sole Author Migration,
Mitigation and
Sustainable
Development of
Hill Economy

New Delhi -
India

Ekta Books
Distributors

2017 253 978-81-923230-
7-7

6 Co-Author Demographic
Pressure and
Urbanization : A
Case of Dehradun
Urban
Agglomeration in
(Eds Public Policy
Analysis and Design

New Delhi Concept
Publishing
Company

1995 181 -
189

81-7022-561-2

7 Co-Author Planning and
Management of
Student Support
Service Geo-
physically in
accessible Region:
Constant and Cure
in Anil K. Dimri
(Eds) Planning and
Management of
Student Support
Service

New Delhi Creon
Publication
New Delhi

2013 1 to 18 978-81-927655-
0-1

8 Co-Author Project based
Learning in
Computer Science
Programmes: A
case Study in Anil
K. Dimri (Eds)
Planning and
Management of
Student Support
Service

New Delhi Creon
Publication
New Delhi

2013 159 to
198

978-81-927655-
0-1

9 Co-Author Perception of
Successful Learners
on Student Support
Services in ODL
system in Anil K.
Dimri (Eds)Planning
and Management
of Student Support
Service

New Delhi Creon
Publication
New Delhi

2013 35 to
51

978-81-927655-
0-1

10 co author Project Based
Learning in
Computer Science
Program (Edits Anil

New Delhi - 2013 - -

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

3

K. Dimri)
Planning and
Management of
Student Support
Services, CREON
Publication

11 Sole Paradigm shift in
teacher training
with the
intervention of
open and distance
learning
programmes in UC
Pandey (Eds)
Open and Distance
Learning Initiatives
for Sustainable
Development
(Advances in
Educational
Technologies and
Instructional
Design)

 Information
Science
Reference,
IGI Global,
USA

July,
2017

35 to
51

10: 15225262
18

13: 978-
1522526216

4. Research Articles/Publications:

S
N.

Author/
Co-author
(if any)

Title Name of
Journal

Volume page
no. (s)

Year ISSN No

1 Co-Author Economic Wellbeing : A
Comparative Analysis of
SAARC Countries

Indian Journal
of
Psychological
Science

Vol. 10 (2) - Oct,
2018

ISSN
09769218

2 Co-Author Trend analysis of
production and
productivity of major
crops and its
sustainability: A case
study of Haryana

Indian Journal
Of Agricultural
Research

Volume
52
Issue 5

571 -
575

2018 ISSN: 0367-
8245(print),

ISSN: 0976-
058X(on
line)

3 Co-Author Harvesting and storage
through indigenous
practices: a case of
Garhwal Himalaya Flora
and Fauna

 vol.24
no.1

81-87 2018 ISSN 2456-
9364(Online)
0971-
6920(Print)

4 Co-Author Evaluation of Psychology
programme offered
through Open and
Distance Learning: A Case
of IGNOU

Indian Journal
of
Psychological
Science

Volume
9(2)

66-77 January
2018

ISSN
09769218

5 Co-Author Analysis of Perception
Successful Learners on
Student Support Services:
Indian Experience

The Online
International
Interdisciplinar
y Research
Journal

Vol-08
Issue- 01

118-
132

Jan-Feb
2018

ISSN 2249-
9598

6 Co-Author Managing and Creating E- Asian Journal vol 12, no 61 - 74 2017 ISSN 1347-

http://www.amazon.in/Initiatives-Sustainable-Development-Technologies-Instructional/dp/1522526218/ref=sr_1_1?s=books&ie=UTF8&qid=1493201041&sr=1-1&keywords=Open+Distance+Sustainable
http://www.amazon.in/Initiatives-Sustainable-Development-Technologies-Instructional/dp/1522526218/ref=sr_1_1?s=books&ie=UTF8&qid=1493201041&sr=1-1&keywords=Open+Distance+Sustainable
http://www.amazon.in/Initiatives-Sustainable-Development-Technologies-Instructional/dp/1522526218/ref=sr_1_1?s=books&ie=UTF8&qid=1493201041&sr=1-1&keywords=Open+Distance+Sustainable
http://www.amazon.in/Initiatives-Sustainable-Development-Technologies-Instructional/dp/1522526218/ref=sr_1_1?s=books&ie=UTF8&qid=1493201041&sr=1-1&keywords=Open+Distance+Sustainable
http://www.amazon.in/Initiatives-Sustainable-Development-Technologies-Instructional/dp/1522526218/ref=sr_1_1?s=books&ie=UTF8&qid=1493201041&sr=1-1&keywords=Open+Distance+Sustainable
http://www.amazon.in/Initiatives-Sustainable-Development-Technologies-Instructional/dp/1522526218/ref=sr_1_1?s=books&ie=UTF8&qid=1493201041&sr=1-1&keywords=Open+Distance+Sustainable
http://www.amazon.in/Initiatives-Sustainable-Development-Technologies-Instructional/dp/1522526218/ref=sr_1_1?s=books&ie=UTF8&qid=1493201041&sr=1-1&keywords=Open+Distance+Sustainable
http://www.amazon.in/Initiatives-Sustainable-Development-Technologies-Instructional/dp/1522526218/ref=sr_1_1?s=books&ie=UTF8&qid=1493201041&sr=1-1&keywords=Open+Distance+Sustainable
http://www.amazon.in/Initiatives-Sustainable-Development-Technologies-Instructional/dp/1522526218/ref=sr_1_1?s=books&ie=UTF8&qid=1493201041&sr=1-1&keywords=Open+Distance+Sustainable
http://www.amazon.in/Initiatives-Sustainable-Development-Technologies-Instructional/dp/1522526218/ref=sr_1_1?s=books&ie=UTF8&qid=1493201041&sr=1-1&keywords=Open+Distance+Sustainable
http://www.amazon.in/Initiatives-Sustainable-Development-Technologies-Instructional/dp/1522526218/ref=sr_1_1?s=books&ie=UTF8&qid=1493201041&sr=1-1&keywords=Open+Distance+Sustainable

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

4

Learning Environment at
the Grassroot Level:
Sharing Empirical Analysis
from India.

of Distance
Education
http://www.A
sianJDE.org ©
2017 The
Asian Society
of Open and
Distance
Education
Asian J D E

2

9008

7 Sole Developing Skills through
Open and Distance
Learning for Sustainable
Economic Development

Annals of
Multi-
Disciplinary
Research

Vol –VII
Issue 3

275-
290

Sept.
2017

ISSN 2249-
8893

8 Sole Paradigm Shift in Teacher
Training with the
Intervention of Open and
Distance Learning
Programmes, in UC
Pandey (Eds) Open and
Distance Learning
Initiatives for Sustainable
Development

Advances in
Education
Technologies
and
Instructional
Design
IGI Global,USA

- 35 to
51

July,
2017

-

9 co author Empirical Analysis of
Perceptions of Jail
Inmates in Open and
Distance Learning
Programme: A Case of
IGNOU

Indian Journal
of Open
Learning (IJOL)

Vol 26.
No 2

91-106 May,
2017

0971 - 2690

10 co author Evolution of Program
Delivery Mechanism for
Face to Face Interaction
in Open and Distance
Learning

Paper
presented in
National
Seminar on
Issues
Concerning
the Higher
Education in
India

- - 01-02
March,
2014

-

11 Sole Student Support Service
in Geo-physically in
accessible Region

Constant and
Cure, accepted
in AAOU,
workshop on
Distance
Education

- - 26-30
Sept.
2011

-

12 co author Analysis with learner
input of Student Support
Services in India- Asian

Journal of
Distance
Education

VOL 7.2 4-9 2009 -

13 co author Open and Distance
Learning: Use of
Communication
Technology and Its
impact

Journal of
Science and
Education
Technology

- - 2009 -

14 co author Professional
Development in Open
and Distance Learning
System: Analytical

AAOU Journal - - March
2008

-

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

5

Evaluation of Training
Programmes

15 co author An Analytical Assessment
of Crucial Aspects of
Student Support Services
In ODL System,
Perception of Successful
Learners, Paper Published
as a part of proceedings,
in the International
Conference Organised by
Association for the
Advancement of
Computing in
Education(AACE) Nevada

USA on E-
Learn

- -
17

th

Nov-21
Nov
2008

-

16 co author Floriculture in
Uttarakhand Potential
Income Generating
Venture

International
Research
Journal of
Biological
Science

Vol 13
No. 1 56-65

2007 -

17 co author Training Programmes for
Distance Education
Professionals: An
Analytical Assessment

Turkish Online
Journal of
Distance
Education-
TOJDE

Vol: 7
No: 4
Article: 5

61-73 July
2006

ISSN 1302-
6488

18 co author Hierarchy of E- Learning
Delivery Mechanism

A Paradigm
Shift, Journal
of AAOU

Vol 2
Number 1

66-77 March
2006

-

19 co author Rural Employment
Opportunities in
Uttaranchal: A Micro
Level Empirical
Investigation

Educational
Research
Journal

Vol 9 166-
174

2006 -

20 co author Community Perceptions
of Rural Development
Programme: A Case of
Ambedkar Nagar District
(Up)

Indian Journal
of Community
Psychology

Vol -2
Issue - 1

1-16 2006 -

21 Sole Prospects of Medicinal
Plants in Uttaranchal
India, Flora And Fauna

An
International
Journal of
Biodiversity

Vol 11
No. 2

213-
225

 2005 -

22 Sole Cultivating a Healthy
Enterprise: Developing
Sustainable Medicinal
Plant Chain in Uttranchal,
India, Bulletins of Royal
Tropical Institute, KIT,
Netherlands

 - - 2003 -

23 Sole Employment iIssues in
Rural Development:
Some Early Result from A
Major Resurvey, A Paper
Presented in A Workshop
On Rural Livelihood
Futures organised jointly

 - - 17-19
Oct
2002

-

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

6

by Overseas Development
Institutes, UK and
Ministry of Rural Areas
and Employment, GOI ,
New Delhi

24 Sole Jaunsary Tribe of Up Hills,
North East Daily, A Daily
Newspaper Published
from Guwahati, Assam

 - - 27 Feb.
1998

-

25 Co author Participating in the
Planning Process - A must
for Sustainable
Development, Social
Change

 Vol.36
No. 1

- March
1996

-

26 Co-Author Tourism Boom and Policy
Alternates : A case study
of Mussoorie, Agrarians
Move, Dehradun

 - - 1994 -

27 Sole Impact of Male Migration
of Women: A Study of
Garhwal Himalayan
Region; The
Administration

 Vol. Xxxix
No.3

39-46 July-
Sept.,
1994

-

28 Sole Role of Administrator’s in
New Economic Policy,
Bhasha Bharti

 - - 6th
Sept,
1994

-

29 Co-
Authored

Pattern of Seasonal
Unemployment Agrarians
Move, Dehradun

 - - 1994 -

30 Co-
Authored

Economic Planning:
People’s Perception’s
Bhasha Bharati

 - - January
, 1994

-

31 Sole Bharatiya Arthik Niyozan :
Dhak Ke Teen Paat,
Bhasha Bharati

 - - June
1993

-

32 Sole Terrorism: Causes and
Solutions, Bhasha Bharati

 - - January
, 1993

-

5. Policy Documents Reports/ Mimeos:

S N. Title Institution/ Agency Year

1 Manual for Regional Director IGNOU, RSD, New Delhi 2018

2 Manual for Learner Support Centre IGNOU, RSD, New Delhi 2018

6. Book Review published :

S
N.

Author/ Co-
author (if any)

Title Name of
Journal

Volume Page
No

Year ISSN No

1 Co-Author Demographic
Pressure and
Urbanisation : A
case of Dehradun
Urban
Agglomeration

Public Policy
Analysis and
Design, Concept
New Delhi

 1995

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

7

2 Sole New Technology
And Workers
Response : Micro
Electronics, Labour
and Society by a
Bagchi, Sage
Publication, New
Delhi

Review Article
Published in The
Administrator

 1995

3 Sole Conservation in
Developing
Countries: Problems
and Prospects by
J.C. Daniel and I.S.
Serrao, Oxford
University Press,
Bombay

Review Article in
Seminar, 426,
New Delhi

 Feb.,
1995

7. Presentation/Invited talk/Chair in National or International Seminar/Conference/ Workshops

(Please do not mention if it is only participation without presentation)

S N. Author/ Co
author
(if any)

Title of
presentation,
/Talk/Lecture

Name Organizing
institute

Conference City Date and
Year

1 Co-Author Economic
Wellbeing : A
Comparative
Analysis of SAARC
Countries

Indian Journal of
Psychological
Science

 - Oct,
2018

2 Co-author National PG
College Lucknow

3
rd

 International
Conference of
Indian Academy
of Health
Psychology,
organised by
Department of
Psychology

Lucknow 12
th

-14
th

Nov
2017

3 Co-author Evaluation of
Psychology
Programmme
offered through
Open and
Distance Learning
System: A case of
IGNOU

Panjab University
Chandigarh and
National
Associaltion of
Psychological
Science India

4
th

 International
Psychological
Science Congress,
Organised by
Department of
Psychology

Chandigarh 18
th

 20
th

Sept
2017

4 Co-author Sustainable
indigenous
Agriculture
Practices in
Himalayan
Region: A Case of
Garhwal Himalaya

IGNOU and
Regional Centre
Guwahati
in Collaboration
with Department
of Humanities and
Social Science

International
Conference on
Agriculture and
Human
Development in
India, Indigenous
Practices,
Scientific Views
and Sustainability

 IIT
Guwahati

8
th

-9
th

Sept
2017

5 Co-author Sustainable
Agricultural

IGNOU Regional
Centre Guwahati

International
Conference on

 IIT
Guwahati

8
th

-9
th

Sept.

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

8

Development: A
Case Study of
Haryana

in Collaboration
with Department
of Humanities and
Social Science, IIT
Guwahati

Agriculture and
Human
Development in
India, Indigenous
Practices,
Scientific Views
and Sustainability

2017

6 Co-author Skill Development
through Open and
Distance Learning

Indira Gandhi
National Open
University,
Regional Centre
Jorhat In
collaboration with
CSIT-NEIST and
KKHSOU

National
Conference on
Vision 2025:
Connecting
North-East
through Open
and Distance
Learning

Jorhat 8
th

 and
9

th
 July

2017

7 Co-author Creating E-
Learning
Environment at
Grass Root Level,
A Case Study of
Morni Hills

Regional Services
Division

National Seminar
on ICT Support
for Inclusive
Digital Learning

Panchkula April –
21-22,
2017

8 Sole Paradigm Shift in
Teacher Education
in India with Open
and Distance
Learning Interface

 NAAC Sponsored
National Seminar
on Role of IQAC
IN Enhancing
Quality of
Teaching,
Learning and
Evaluation
Process

 9 -10
Oct,
2015

9 Sole DBS College
Dehradun and
sponsored by UGC
and Government
of Uttarakhand

National Seminar
cum Workshop
on Human Right:
Issues and
Challenges

Dehradun 21-22
Feb 2015

10 Sole Government Raza
PG College
Rampur,
Sponsored by
Higher Education
Department of
Govt. of UP

National Seminar
on Issues
Concerning the
Higher Education
in India

UP 1-2
March
2014

11 Co - author National
Workshop on
Contemporary
Issues &
Challenges in
Teacher Education

Three Dott’s Girls
Training College,
Aligarh.

 Aligarh 9
th

 Feb,
2014

12 Co-author National Seminar
on Human
Resource
Development for
Health Services
by Utilisation of
Open and
Distance Learning

 25 -26
August
2012

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

9

in India: with
Special Reference
to Rural and
Mountainous
Region amily
Welfare Centre,
Hadwani

13 Sole National
Symposium on
School Education

St. Joseph
Academy

 Dehradun 13 -14
April
2012

14 Sole Use of EduSat in
Uttarakhand

USAC, Dehrdun Dehradun 2011

15 Sole E interventions in
student Support
Services: Issues
and Challenges

IGNOU Regional
Centre Dehradun

 Dehradun 11 Nov
2010

16 Sole Enhancing GER: A
Workshop with
Coordinators and
Programme in-
charges

IGNOU Regional
Centre Dehradun

 Dehradun 9 May
2010

17 - Sunday with Prof
Yaspal :Issues of
Higher Education

Doon University ,
Dehradun

 Dehradun 25-11
2009

18 sole Contribution of
Dalit Literature

Department of
English DAV PG
College Dehradun

 Dehradun 28th
March,
2009

19 Sole Economic
Contribution
behind the growth
of Dalit Literature:
Impact and
Consequences

 UGC National

Conference on

Dalit Literature:

Content , trends

and consequences

 22 & 23
March,
2009

20 Sole Role of Higher
Education in
inculcating Value
Education

DAV College
Dehradun

 Dehradun 20-21-
March,
2009

21 Sole Paper on Parental
Attitude towards
Open and
Distance Learning

Sponsored by UGC
and organised by
Department of
Psychology Govt.
College Sector 46
Chandigarh

National Seminar
on Parenting of
Adolescent-Trend
and Role in
Modern Era

Chandigarh 4 March
2009

22 Co-author
An Analytical
Assessment of
Crucial Aspects of
Student Support
Services in ODL
System:
Perception of
Successful
Learners
PROCEEDINGS

 World
Conference on E-
Learning
incorporate,
Government,
Healthcare, and
Higher Education

 Nov, 17,
2008

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

10

23 Sole
IGNOU Rural
Development
Programme and
Human Resource
Development in
Indian Rural
Economy

 UGC National
Seminar
Department of
Economics PJNPG
College Banda

 24- 25

March,
2007

24 -
Chaired technical
session on
Quality in Higher
Education

 Quality in Higher
Education

25 Co-author Hierarchy of E-
Learning Delivery
Mechanism: A
Paradigm Shift

 World
Conference on E-
Learning
incorporate,
Government,
Healthcare, and
Higher Education

 Oct,
2005

26 Sole Workshop on
Medicinal Plant
Sector in
Uttaranchal

KIT Netherland,
CSD, Dehradun
and IAMR New
Delhi

 Dehradun 30-31
Oct.,
2003

27 Co-author Towards Hunger
Free India : A
Count Down from
2007

M.S. Swaminathn
Research
Foundation UN
Food World
Programme and
FAO/India
Habitant Centre,
New Delhi.

 New Delhi 4-5 April,
2003

28 Co-author Participated in a
National
Workshop on
“Rural Livelihood
Futures

sponsored by
Ministry of Rural
Development,
New Delhi and
Overseas
Development
Institute, London,
held at Indi
Habitat Centre and
organised jointly
by IAMR, New
Delhi

 New Delhi Oct 17 –
19, 2002

29 Co-author Contemporary
issues in Public
Policy and
Governance:
Learning form
International
Experience

Institute of
Applied
Manpower
Research/India
Habitat Centre,
New Delhi

 New Delhi 15-19
Oct.,
2001

30 - Participated in a
Workshop on
‘Infrastructure
and Industrial

India Habitat
Centre, organised
by IAMR, New
Delhi

 New Delhi Dece,
2002

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

11

Sector in North
Eastern Region

31 - Brain Storming on
Human Resource
Development and
Manpower Issues’
relating to North
Eastern Region

IAMR, New Delhi New Delhi 25
th

June,
2002

32 - IAMR, New Delhi Participated in a
Seminar on
“Employment in
Rural Non-Farm
Sector

New Delhi March
25 -26,
2002

33 - IAMR, New Delhi Participated in a
National Seminar
on “Impact of
Privatisation of
Agriculture
Services in
Agriculture
Sector” at the
India Habitat
Centre

New Delhi July 6-7,
2001

34 - IAMR, New Delhi Participated in a
National Seminar
on “Economic
Reforms and
Employment in
Indian Economy
India Habitat
Centre

New Delhi March
22-23,
2001

35 Co-author Experience
Sharing Workshop
of Regional
Directors

IGNOU, New Delhi New Delhi 5-6 Jan.,
2001

36 Regional
Workshop for
reaching the Un-
reach

IGNOU Regional
Centre, Lucknow

 Lucknow 27 – 28,
July,
2000

37 Sensitisation
Workshop on
Convergent
Community and
Action
Department of
Panchayat and
Rural
Development in
collaboration with
UNICEF

Administrative
Training Institute,
Beltola, Assam

 Assam 15-17,
Dec.,
1997

38 Workshop on
Panchayati Raj
Institution

Department of
Panchayati Raj
Institution,
Government of
Assam

 Assam 21-24
Feb,
1998

39 - Participatory issues related to 28-29,

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

12

Planning and PRA
Techniques – 3
days

us of
participatory
Planning and
Micro Planning in
DPEP.

June,
1997

40 - Participatory
Planning and PRA
Techniques – 3
days

 issues related to
use of
Participatory
Planning and
Micro Planning in
DPEP

 26-27
June,
1997

41 - Participatory
planning and PRA
Techniques: Field
Experience in
Nawgaon Distinct,
Assam – 3 days

 issues related to
use of
participatory
Planning and
Micro Planning in
DPEP

Assam 11 - 12,
August,
1997

42 National
Workshop on
Resource Sharing
in and around
National Parks
and Sanctuaries

LBS National
Academy of
Administration,
Mussoorie,
Uttaranchal

 Mussoorie,
Uttaranchal

5-7, Jan,
1995

43 Expert
Consultation on
Distinct Plan of a
Hill District

 22-23,
June,
1992

44 National
Workshop on
Decentralised
Planning

LBS National
Academy of
Administration,
Mussoorie,
Uttaranchal

 Mussoorie,
Uttaranchal

7-9,
June,
1990

8. Study Tour Organised/ Participated/ Attachment Organized/Internship:

S N. Details of the tour Name of coordinating body Duration

1 Training of Trainers Programme –
Participatory Rural Appraisal

Lal Bahadur Shastri national Academy
of Administration Mussoorie

9.30 AM to 3.30 PM

2 Workshop on Microplanning and PRA Assam Prathamik Siksha Achani
Parishad

10 AM to 5 PM

3 Workshop on Microplanning and PRA Assam Prathamik Siksha Achani
Parishad

10 AM to 5 PM

4 Talks on Distance Education and Higher
Education

Prasar Bharati, All India Radio,
Lucknow.

7 Mnt.

5 Siksha ka naya Prachar – Prasar:
Dursath Siksha

Prasar Bharati, All India Radio,
Lucknow.

7 Mnt

6 Durast Shiksha Nye Aayam Prasar Bharati, All India Radio,
Lucknow.

10 Mnt

7 Introduction to Window Operating
System

Sachiwalya Prshikshan Avem
Prabhandan Sansthan, Lucknow

1.30 Hours

8 File Search, Folder Creation, Recycle
Bin

Sachiwalya Prshikshan Avem
Prabhandan Sansthan, Lucknow

1.30 Hours

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

13

9 Boarder Shading, Bullet and Numbering Sachiwalya Prshikshan Avem
Prabhandan Sansthan, Lucknow

1.30 Hours

10 Page Orientation and Header and
Footer

Sachiwalya Prshikshan Avem
Prabhandan Sansthan, Lucknow

1.30 Hours

11 Durast Shiksha or Yuva Bhvishya Prasar Bharati, All India Radio,
Lucknow.

10 Mnt.

12 Formula and Function Sachiwalya Prshikshan Avem
Prabhandan Sansthan, Lucknow

1.30 Hours

13 Preparation of Chart Sachiwalya Prshikshan Avem
Prabhandan Sansthan, Lucknow

1.30 Hours

14 Participatory Planning to District
Education Officer (DEO)

Block Education Officer (BEO) and
Principals of Intermediate Colleges by
SEAMAT, Dehradun

2:00 – 5:00 PM

15 Vocational Education Through Open
and Distance Mode

NIOS, Dehradun 11:30 – 1:00

16 IGNOU, Dwara Sanchalit Vibhin Rojgar
Parkh Karykarm

Prasar Bharati, All India Radio,
Nazibabad

10 Mnt.

17 Sahabhagy Adhigam State Institute of Educational
Management and Training,
Uttrakhand

2 Hours

9. Consultancy assignment (if any):

S. N. Organization/ agency Cost, title of consultancy Duration

1 Distance Education Council Higher Education in Uttar Pradesh: A Fact
File

Oct 2007- March
2008

2 Kit Netherlands Cultivating A Healthy Enterprise :
Developing A Sustainable Medicinal Plant
Chain in Uttaranchal

July 2001- Oct 2003

3 Pt. Sunder Lal Sharma Institute
of Vocational Education, Bhopal
(Mp)

Techno Economic Survey on Vocational
Education in Four Blocks of Ranchi District

Dec2000-Feb 2001

4 Planning Commission
New Delhi

Draft Human Development Report
Madhya Pradesh

May 2002-March
2002 (Data
Collection)

5 Planning Commission
New Delhi

Draft Human Development Report
Chatishgarh

6 Planning Commission
New Delhi

 Human Development Report, Haryana Oct 2001 to
Feb2002

7 Ministry of Rural Development,
GOI New Delhi

Impact Assessment of Rural Development
Programmes - A Case Study of Bairaich (UP)

April 2001 to March
2002

8 Ministry of Rural Development,
GOI New Delhi

Impact Assessment of Rural Development
Programmes - A Case Study of
Ambedkarnagar (UP)

April 2001 to March
2002

9 DPEP, Assam Participatory Rural Appraisal for Micro
Planning: A Manual for Trainers And
Practitioners,

June1997-Dec1997

10 Bihar Education Project (BEP),
Patna

Sc11hooling of Rural Population: A Social
Assessment of Problems Issues and
Interventions, Report on Hazaribagh
District, Bihar

Dec 1996 March
1997

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

14

11 DRDA Dehradun Integrated Area Development Plan for
Chakrata Block Under Gandhi Block
Scheme,

 Oct 1996 to
December 1996

12 Planning Commission Involved in Preparation of Perspective Plan
for A Hill District.

 1989-1993

13 Planning Commission Data Base for Dehradun District

 Sept 1989-
June1993

14 -Do- Planning Atlas- Dehradun District September 1999-
June
1990

15 -Do- Scalogram for Dehradun District June1990- July 1991

10. Details of Institution/ Government/ Industry / own Institution Sponsored Research Projects

(including Programme Evaluation) and Amount (Both completed and ongoing):

S N. Agency Amount Duration with dates Status i.e. ongoing/ completed

NA NA NA NA NA

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

S N. Name and enrolment no: Year of registration Year of completion/ award
1 Ruchika Bora 2009 2013

2 Seema Dhondiyal 1999 2005

3 Neelu Singh 1999 2004

4 Anika Chandra 1998 2003

12. Details of Programmes/ Courses coordinated/ written/ edited/ translated:

S

N
.

Programme Course Unit (print)/
Audio/ Video/ eSLM

Coordinated/Written/ Edited
(content/ language/ format)/
Translated

Perio
d

1 BDP BECS –
184

 Participated Method 2018

2 PGDHRP Training of International
participants of Masters
Degree and PG Diploma
in Human Resource
Planning and
Development at Institute
of Applied Manpower
Research

 2001-
03

1
0

Training of IAS OT PRA Translation of reading material
distributed to the IAS
probationer’s as course material
(English to Hindi)

1995-
96

 Courses/ Units translated and period

 Audio programmes (title, Course, period)

 Video programmes(title and Course, period)

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

15

13. Training programmes designed and conducted, duration and dates

S N. Programme
Dates Place

Number of
Participants

1. Orientation of Academic Counsellors of
DELED

Nov 2016 RC Dehradun 34

2. Orientation Programme of Academic
counsellors of BDP

OCT 2014 RC Aligarh 45

3. Orientation Programme of Academic
counsellors of B.ED.

Nov 2008 RC Dehradun 27

5 Training of Trainers’ on Decentralised
Planning

29 -29 May
1997

CEMPRES,LBS
National
Academy of
Administration
Mussoorie

40

6. Orientation Programme for the Academic
Counsellors of BDP

1998 RC Dehradun 18

7 Training of Trainers’ on Decentralised
Planning

24
th

 June to 04
August 1995

CEMPRES,LBS
National
Academy of
Administration
Mussoorie

32

8 Training of Trainers’ on Decentralised
Planning

12 to 23 August
1996

CEMPRES,LBS
National
Academy of
Administration
Mussoorie

45

9 Training of Trainers’ on Decentralised
Planning

2 March to 8
March 1996

CEMPRES,LBS
National
Academy of
Administration
Mussoorie

28

14. Details of Counselling sessions conducted:

S N. Prog. Course Place Dates Duration Mode (Specify- Face to Face Radio
counselling Teleconferencing Web
conferencing Any Other)

1 BDP BSHF10
1

2705,2
701

2001 From
time to
time

Face to face

2. PGDR
D

MRD10
1,102

2705 2001 From
time to
time

Face to Face

3. BDP EEC11,1
2

2705 2001 From
time to
time

Face to Face

15. Details of Patents granted (if any): NA

 PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

16

16. /ƻƴǘǊƛōǳǘƛƻƴ ǘƻ LDbh¦Ωǎ ŎƻǊǇƻǊŀǘŜ ƭƛŦŜΥ

S N. Chairperson/ Member of Committee Name of the Committee Date/ period

1. Chairman/member Local Purchase Committee 2003 onwards

2. Member RC CASH From time to time

17. Administrative position/s held in the University (even as in charge)

S.
N.

Designation AGP
Period

From To

1
Assistant Regional Director (Guwahati, Karnal)

Rs. 8000 –
275 -
13500

17/04/97 25/03/99

2
Assistant Regional Director/Regional Director
Incharge (Dehradun)

Rs. 8000 –
275 -
13500

26/03/99 09/04/01

3
Joint Chief

Rs. 12000 –
375 -
16500

10/04/01
08/04/03(ON

EOL)

4
Assistant Director (Senior Scale) Deputy Director

Rs. 10000-
325-15200

09/04/03 28/04/03

5
Deputy Director (Lucknow, Dehradun)

Rs. 12000-
420-18300

29/09/03 02/12/08

6
Regional Director (Direct Requirement)

Rs. 37000-
67000

03/12/08 06/11/12

7
Regional Director (Aligarh, Dehradun, Chandigarh)

Rs. 176600
(Level 13A)

19/11/12 Till Date

18. Any other contribution/information: NA

Dr. Anil K. Dimri
 Signature of Teacher /Academic

Dr. M. Shanmugam
(Signature of Director/ Head)
Director
Regional Services Division (RSD),
IGNOU

