

1. Details of the Teacher/ Academic :

Name & Date of Birth	Dr. Deeksha Dave, 28 September 1979
Date of Joining in IGNOU	18 November 2011
Current Designation	Assistant Professor
Pay Scale as on date	PB III (15,600-39,100) +AGP 7000/-
Qualifications	M.Sc. MBA, Ph.D.

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/ membership of Professional body/ Statutory body	Agency name /Name of statutory body/ institution/ Apex body	Period
Tribes and Indigenous Knowledge System	Special jury award	8th National Science Film Festival, Guwahati	2018
Deeksha Dave	COL (Commonwealth Of Learning) fellowship	Commonwealth Of Learning	2017
Deeksha Dave	Best Oral Presentation Award	Department of Zoology, Mohanlal Sukhadia University, Udaipur and Deccan Education Society's Kirti M. Doondursee College, University of Mumbai, Mumbai	2017

3. Books/Book Chapter:

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

S No	Name of Author	Title of chapter/book	Place of publication	Publisher	Year	Total Pages	ISBN No.
1	Deeksha Dave	Environmental Studies 2 nd edition, (Karunya University)	New Delhi	Cengage Publishing Private Limited	2017	189	ISBN-13: 9788131514023
2	Deeksha Dave & S.S. Katewa	Textbook of Environmental Studies, 2 nd Edition	New Delhi	Cengage Publishing Private Limited	2012	350	ISBN- 978-81-315-1760-4
3	Deeksha Dave & S.S. Katewa	Environment and Ecology 2 nd Edition(UPTU)	New Delhi	Cengage Publishing Private Limited	2010	181	ISBN-13: 9788131511992
4	Deeksha Dave	Environmental Science and	New Delhi	Cengage Publishing	2010	208	ISBN-13: 97881315

		Engineering (Kalasingham University)		Private Limited			11589
5	Deeksha Dave	Environmental Studies (Mumbai University)	New Delhi	Cengage Publishing Private Limited	2009	297	ISBN-13: 9788131512692
6	Deeksha Dave & S.S. Katewa	Environmental science and Engineering (Anna University)	New Delhi	Cengage Publishing Private Limited	2009	323	ISBN-13: 9788131512210
7	Deeksha Dave & S.S. Katewa	Textbook of Environmental Studies (JNTU)	New Delhi	Cengage Publishing Private Limited	2009	306	ISBN-13: 9788131512203
8	D. Dave & Katewa, S.S	Environmental Science' by Tyler Miller G.	New Delhi	Cengage Publishing House	2007	27	ISBN-13: 9788131504253
9	Deeksha Dave	Sustainable Development and Environment Protection for the Book "Agriculture Development and Sustainable Environment"	New Delhi	Environment Book Series 2014, Discovery Publishing House, New Delhi.	2015	1-18	ISBN- 978-93-5056-759-3

4. Research Articles/Publications:

S. No.	Author/ Co-author (if any)	Title	Name of Journal	Volume	page no. (s)	Year	ISSN No
1.	D. Dave	Integrating Sustainability in the domain of Environmental Education in India, Environmental and Ecological Sustainability	MPDD, IGNOU	Vol 1	154-162	2018	ISBN: 978-93-87960-94-7
2.	D. Dave	Environmental Biomarkers	International Journal of Environmental Sciences	Vol 9 Issue 1	68-70	2018	ISSN: 0254-8704
3.	D. Dave	Sustainable Tourism: A case study of a Heritage City					
4.	D. Dave	Role of Teachers in Technology Mediated Distance Education: A Preliminary Synthesis	International Journal on Open and Distance e-learning	Vol 2 No. 3	39-51	2017	ISSN: 2467-7469

5.	D. Dave	Women and Sustainable Development	International Journal of Environment and Natural Sciences	Vol 1	24-28	2014	ISSN: 2349-3763
6.	D. Dave	Women in Agriculture: Constraints and Opportunities	Women's Link, Indian Social Institute	Vol 20	37-44	2014	ISSN: 2229-6409
7.	D. Dave	Changing Face of Tribal Women in Southern Rajasthan and Sustainable Development	Indian Journal of Environmental Sciences	Vol 18(2)	97-102	2014	ISSN: 0971-8958
8.	D. Dave	Impact of Environmental Studies on the on the Environmentally Appropriate Behaviour and Awareness of Students of Udaipur and Gautam Buddh Nagar City	Indian Journal of Environmental Education	Vol 12	12-20	2012	ISSN : 0975 – 9425
9.	D. Dave & K. Dave	Environmental Management Practices in the Hospitality Industry: A case study of the selected hotels in Udaipur city	Amity Business Review	Vol 1 No. 1	2011	8-17	ISSN (print): 0972-2343
10	D. Dave	Eutrophication in the Lakes of Udaipur city: A case study of Fateh Sagar Lake	2011 International Conference on Biotechnology and Environment Management IPCBEE, IACSIT Press, Singapore	Vol.18	2011	54-57	-
11	D. Dave	Perils of Biotechnology on Environment	Indian Journal of Environmental Sciences	Vol 6(2)	2010	65-70	ISSN: 0971-8958
12	D. Dave	Biological Pollution An upcoming Global threat	Teri Information Digest On Energy and Environment (TIDEE)	Vol 8 (1)	2009	19-33	ISSN No.: 0972-6721
13	D. Dave	Domestic Waste Generation and Disposal in Udaipur City	Nature, Environment and Pollution Technology	Vol 5(2)	2006	2225-228	-

5. Policy Documents Reports/ Mimeos:

SNo.	Title	Institution/ Agency	Year
	NA	NA	NA

6. Book Review published :

SNo.	Author/ Co- author (if any)	Title	Name of Journal	Volume	page no. (s)	Year	ISSN No
	NA	NA	NA	NA	NA	NA	NA

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

SNo.	Author/ Co author (if any)	Title of presentation, /Talk/Lecture	Name Organizing institute	Conference	City	Date and Year
1	Deeksha Dave	Biotechnology for Sustainable Development	Department of Biotechnology, Jamia Milia Islamia University, New Delhi	National Conference on Biotechnology and Environment	New Delhi	10-11 April 2017.
	Deeksha Dave	Pros and Cons of Urban Agriculture: A case study of Delhi” , Speed Talk cum Poster Presentation	Amity University, Noida	Young Ecologists Talk and Interact	Noida	17 -20 January 2016.
	Deeksha Dave	Traditional knowledge and bio cultural diversity: Learning from tribal communities for sustainable development in Southern Rajasthan”	SOEDS, IGNOU.	International Seminar on “Ethnicity and Development in South Asia: Issues and Challenges”	New Delhi	21-22 January 2016
	Deeksha Dave	“Learners’ Perception and Expectations from counselling services of IGNOU with reference to Regional Centre Noida”	STRIDE, IGNOU,	National Seminar on “Open and Distance Learning: Present Status and Future Prospects”	New Delhi	29 – 30 September 2015.
	Deeksha Dave	The changing face of the tribal women in Southern Rajasthan and Sustainable Development”	M.L. Sukhadia University	International Conference on “Emergence of India as an Economic Super Power: Opportunities and Challenges	Udaipur	29-30 April 2014
	Deeksha	“Role of teachers in	Asian	31st Conference	Yogyakarta,	27-29

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

	Dave	Technology Mediated Distance Education	Association of Open Universities	on “Open University for Inclusive and Equitable Quality Education”	Indonesia.	September 2017
	Deeksha Dave	Eutrophication in the Lakes of Udaipur city: A case study of Fateh Sagar Lake		International Conference Biotechnology and Environment management	Singapore	16-18 September 2011

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

SNo.	Details of the tour	Name of coordinating body	Duration
1.			

9. Consultancy assignment (if any):

SNo.	Organization/ agency	Cost, title of consultancy	Duration

10. Details of Institution/ Government/ Industry / own Institution Sponsored Research Projects (including Programme Evaluation) and Amount (Both completed and ongoing):

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

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

SNo.	Name and enrolment no:	Year of registration	Year of completion/ award
1.	Mr. Sheikh Mubarak Gul (188511587),	2018	

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

S. No.	Programme	Course	Unit (print)/ Audio/ Video/ e SLM	Coordinated/Written/ Edited (content/ language/ format)/ Translated	Period
1	Appreciation Course on Population and Sustainable	Appreciation Course on Population and	Block 2 , Unit 1 Sustainable Development and	Programme coordinated and Written one unit.	2013-2016

Development (ACPSD)	Sustainable Development	Sustainability		
Post Graduate Diploma in Environmental and Occupational Health (PGDEOH)	Course 1 Introduction to Environmental Health	Block 1: Environment and Ecology Unit 3: Energy resources and Conservation	Written	2016-2018
Post Graduate Diploma in Environmental and Occupational Health (PGDEOH)	Course 1 Introduction to Environmental Health	Block 1: Environment and Ecology Unit 4: Global Environment issues	Written	2016-2018
Post Graduate Diploma in Environmental and Occupational Health (PGDEOH)	Course 2 Environmental and Occupational Hazards	Block 2: Environmental Hazards Unit 3: Biological Hazards	Written	2016-2018
Post Graduate Diploma in Environmental and Occupational Health (PGDEOH)	Course 2 Environmental and Occupational Hazards	Block 4: Management of Natural hazards, Environmental hazards and occupational hazards Unit 3: Mitigation of Biological hazards	Written	2016-2018
Post Graduate Diploma in Environmental and Occupational Health (PGDEOH)	Course 3: Environmental Law and Management	Block 2: Awareness, Responsibility and Compliance Unit 2: Environmental Ethics	Written	2016-2018

	Post Graduate Diploma in Environmental and Occupational Health	Course 3: Environmental Law and Management	Block 2: Awareness, Responsibility and Compliance Unit 4: Business and Environment	Written	2016-2018
	Post Graduate Diploma in Environmental and Occupational Health (PGDEOH)	Course: Industrial Sector MEVE-04	Industrial Pollution: Causes and effects	Audio Programme	Feb 2017
	Post Graduate Diploma in Environmental and Occupational Health (PGDEOH)	Course: Industrial Sector MEVE-04	Industrial Safety and Management	Audio Programme	Feb 2017
	Post Graduate Diploma in Environmental and Occupational Health (PGDEOH)	Course 10 : Industrial Sector, MEVE-04	Industrial Pollution and Human Health	Video programme	October 2017
	Post Graduate Diploma in Sustainability Science (PGDSS)	Course 3: Socio Cultural System MSD 013	The Hidden Traditional Lore”,	Video programme	October 2016.
	Post Graduate Diploma in Sustainability Science (PGDSS)	Course 3: Socio Cultural System MSD 013	Human Health and Well Being	Audio Programme	
	M.Sc. Environmental Science	Environmental Pollution, Control and Management (MEV-015)	Mercury in our Environment	Audio Programme	May. 2018
		Urban Environment (MEVE-016)	Urban Socio Ecological Linkages”,	Audio Programme	May 2018.
		Course Environmental Health and Ecotoxicology (MEV-018)	Environmental Biomarkers”	Audio Programme	Nov 2017
		Environmental Pollution, Control and Management (MEV-015)	We the Polluters	Audio Programme	Nov 2017.
		Environmental	Population	Audio Programme	Nov 2017.

		Health and Ecotoxicology (MEV-018)	characteristics and Human Health		
		Municipal, agricultural, industrial and hazardous waste management (BEV 002),	Effective Utilization of agricultural waste (in Hindi)	Audio Programme	2019
		Municipal, agricultural, industrial and hazardous waste management (BEV 002)	Waste segregation at Source (in Hindi)	Audio Programme	2019
		Plastic, E. waste, Biomedical and Construction and Demolition Waste Management (BEV 003)	Electronic Waste Management (in Hindi)	Audio Programme	2019
		Plastic, E. waste, Biomedical and Construction and Demolition Waste Management (BEV 003)	Plastic free lifestyle (in Hindi)	Audio Programme	2019
		Introduction to Solid Waste (BEV 001)	Stakeholders in Solid Waste Management (in Hindi),	Audio Programme	2019
		Introduction to Solid Waste (BEV 001)	Emerging Concerns in Solid Waste Management, (in Hindi)	Audio Programme	2019

13. Training programmes designed and conducted, duration and dates

SNo.	Programme	Dates	Place	Number of Participants

14. Details of Counselling sessions conducted:

S. No.	Programme	Course	Place	Dates	Durat ion	Mode (Specify- Face to Face Radio counselling Teleconferencing

1	Ph.D. Environmental Science	REVE-005 Environmental Management	IGNOU	5 September 2018	1 hour	Face to Face
2		REVE-005 Environmental Management	IGNOU	10 September 2018	1 hour	Face to Face
		REVE-005 Environmental Management	IGNOU	11 September 2018	1 hour	Face to Face
		REVE-005 Environmental Management	IGNOU	11 September 2018	1 hour	Face to Face
		REVE-005 Environmental Management	IGNOU	17 September 2018	1 hour	Face to Face
		REVE-005 Environmental Management	IGNOU	19 September 2018	1 hour	Face to Face
		REVE-005 Environmental Management	IGNOU	24 September 2018	1 hour	Face to Face
	Ph.D. Environmental Science	REVE-006 Climate Change	IGNOU	24 September 2018	1 hour	Face to Face
	Ph.D. Environmental Science	REVE 003 Environmental Biotechnology	IGNOU	21 Aug 2018	1 hour	Face to Face
	Ph.D. Environmental Science	REVE-007 Sustainability Science	IGNOU	1 August 2018	1 hour	Face to Face
			IGNOU	8 Aug 2018	1 hour	Face to Face
			IGNOU	30 Aug 2018	1 hour	Face to Face

	Ph.D. Environmental Science	REV 001 Research Methodology	IGNOU	11 July 2018	1 hour	Face to Face
			IGNOU	12 July 2018	1 hour	Face to Face
			IGNOU	18 July 2018	1 hour	Face to Face
	Appreciation Course on Population and Sustainable development	Appreciation Course on Population and Sustainable development	Gyanvani, EMPC, IGNOU	11 July 2019	1 hour	Radio Counselling
		Appreciation Course on Population and Sustainable development	Gyanvani, EMPC, IGNOU	5 September 2018	1 hour	Radio Counselling
		Appreciation Course on Population and Sustainable development	Gyanvani, EMPC, IGNOU	11 July 2018	1 hour	Radio Counselling
		Appreciation Course on Population and Sustainable development	Gyanvani, EMPC, IGNOU	11 April 2018	1 hour	Radio Counselling
		Appreciation Course on Population and Sustainable development	Gyanvani, EMPC, IGNOU	3 January 2018	1 hour	Radio Counselling
		Appreciation Course on Population and Sustainable development	Gyanvani, EMPC, IGNOU	23 August 2017	1 hour	Radio Counselling
		Appreciation Course on Population and Sustainable development	Gyanvani, EMPC, IGNOU	26 July 2017	1 hour	Radio Counselling
		Appreciation Course on Population and Sustainable development	Gyanvani, EMPC, IGNOU	28 June 2017	1 hour	Radio Counselling
		Appreciation Course on Population and Sustainable development	Gyanvani, EMPC, IGNOU	26 May 2017	1 hour	Radio Counselling

		Appreciation Course on Population and Sustainable development	Gyanvani, EMPC, IGNOU	3 May 2017	1 hour	Radio Counselling
		Appreciation Course on Population and Sustainable development	Gyanvani, EMPC, IGNOU	15 April 2017	1 hour	Radio Counselling
	M.Sc. Environmental Science	MEV-015	Gyanvani, EMPC, IGNOU	22 April 2019	1 hour	Radio Counselling
	M.Sc. Environmental Science	MEV-015	Gyanvani, EMPC, IGNOU	22 March 2019	1 hour	Radio Counselling
	Certificate in Solid Waste Management	Introduction to Solid Waste (BEV 001)	Gyanvani, EMPC, IGNOU	23 Jan 2019	1 hour	Radio Counselling
		Municipal, agricultural, industrial and hazardous waste management (BEV 002)	Gyanvani, EMPC, IGNOU	19 December 2018	1 hour	Radio Counselling
		Introduction to Solid Waste (BEV 001)	Gyanvani, EMPC, IGNOU	23 October 2018	1 hour	Radio Counselling
		Plastic, E. waste, Biomedical and Construction and Demolition Waste Management (BEV 003)	Gyanvani, EMPC, IGNOU	22 April 2018	1 hour	Radio Counselling
		Introduction to Solid Waste (BEV 001)	Gyanvani, EMPC, IGNOU	20 June 2019	1 hour	Radio Counselling
		Plastic, E. waste, Biomedical and Construction and Demolition Waste Management (BEV 003)	Gyanvani, EMPC, IGNOU	1 May 2019	1 hour	Radio Counselling
	Special	Science Day Programme	Gyanvani, EMPC, IGNOU	28 Feb 2019	15 mts	Radio Counselling
		Holi Special Programme	Gyanvani, EMPC, IGNOU	18 February 2018	30 mts	Voice Over

		India's harvest festivals	Gyanvani, EMPC, IGNOU	12 th January 2018	30 mts	Voice Over
	Appreciation Course on Population and Sustainable development		EMPC Studio, IGNOU	11 July 2019	1 hour	Teleconferencing
			EMPC Studio, IGNOU	29 Nov 2018	30 mts	Teleconferencing
			EMPC Studio, IGNOU	20 th July 2018	30 mts	Teleconferencing
			EMPC Studio, IGNOU	8 March 2013	1 hour	Teleconferencing
	M.Sc. Environmental Science		EMPC Studio, IGNOU	22 nd April 2014	30 mts	Teleconferencing
	Appreciation Course on Sustainable Management of Wetlands		EMPC Studio, IGNOU	17 July 2013	1 hour	Teleconferencing
	Post Graduate Diploma in Sustainability Science (PGDSS)		EMPC Studio, IGNOU	27 November 2013	30 mts	Teleconferencing
	Certificate in Solid Waste Management (CSWM)		EMPC Studio, IGNOU	27 March 2019	30 mts	Teleconferencing
	Certificate in Solid Waste Management (CSWM)		EMPC Studio, IGNOU	13 December 2018	30 mts	Teleconferencing

15. Details of Patents granted (if any):
16. Contribution to IGNOU's corporate life:

S No.	Chairperson/ Member of Committee	Name of the Committee	Date/ period
1.	Member	School Board, SOITS	

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

2.	Member	Academic Council Standing Committee (ACSE)	June 15-June 2016.
----	--------	--	-----------------------

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

SNo.	Designation	Period

18. Any other contribution/information**Signature of Teacher /Academic****Signature of Director/ Head**