

Profile of Prof.P.Thiyagarajan

1. **Name, Address & E-mail :** Prof.P.Thiyagarajan
12/31, Ananda Vinayagar Koil Street
Ayanavaram, Chennai-600 023
E-Mail: thyagu34@yahoo.com
2. **Present Designation and School in TNOU:** Professor and Director
School of Continuing Education
 - i. **Date of Birth:** 05-03-1963
 - ii. **Date of Entry in to Government of India Service:** 01-04-1989
3. **Subject Specialization :** Economics
4. **Educational Qualifications:**

S.No.	Examination Passed	Name of the University	Year of Passing	Subject
(1)	UG	Bhrathidhasan University, Trichy	1985	B.A.[Economics]
(2)	PG	Bhrathidhasan University, Trichy	1987	M.A.[Economics]
(3)	M.Phil	University of Madras, Chennai	1988	M.Phil. [Economics]
(4)	PG	Indira Gandhi National Open University, New Delhi	1997	M.A.[Distance Education]
(5)	Ph.D	University of Madras, Chennai	2001	Ph.D [Economics]
Other Qualifications				
(6)	CPDEO	MIT-Campus, Anna University, Chennai	1988	Computer Programming and Data Entry Operations
(7)	DDE	Indira Gandhi National Open University, New Delhi	1993	Distance Education
(8)	CIC	Indira Gandhi National Open University, New Delhi	1999	Computer Applications

5. Employment History

- Appointed as **Statistician** by Directorate of Economic Research, Khadi and Village Industries Commission (KVIC), Irla Road, Vile Parle(West), Bombay-400056 vide Lr.No. EST/ECR/DSSC-I/88-89 dated 14/03/1989 and Joined in KVIC, State Office, Trivandrum -695001 on **01/04/1989. (Scale of Pay:Rs.1350-Rs.2200)**
- Appointed as **Investigator** by Staff Selection Commission (SSC), Government of India, Ministry of Planning, Department of Statistics, National Sample Survey Organization (NSSO), New Delhi vide Lr.No. A.11010/1/Admn/TNN/89 dated 06/09/1989 and Joined in NSSO, Shastri Bhavan , Madras-600006 on **18/09/1989. (Scale of Pay:Rs.1400-Rs.2300)**
- Appointed as **Statistical Investigator** by Union Public Service Commission(UPSC), Government of India, Army Headquarters, General Staff Branch, Additional Directorate General of Systems, R.K.Puram, New Delhi-110066 vide Lr.No.B/92510/ADG Sys(S&C)/Adm dated 11/12/1991 and Joined in Management Information System, General Staff Branch, Headquarters, Southern Command, Pune-411001 on **30/12/1991.(Scale of Pay:Rs.1640-Rs.2900)**
- Appointed as **Assistant Director** by Teacher's Affairs Division, Indira Gandhi National Open University (IGNOU), Maidan Garhi, New Delhi-110068 vide F.No. IG/TA/1/134/92/4088 dated 03/09/1992 and Joined in Regional Services Division, IGNOU, New Delhi on **01/10/1992. (Scale of Pay:Rs.2200-Rs.4000)**
- Promoted as **Assistant Regional Director- Senior Scale** (RC-Madras) with effect from **27/07/1998** by Academic Coordination Division, Indira Gandhi National Open University (IGNOU), Maidan Garhi, New Delhi-110068 vide F.No. 2-130/ Admn/ AC/ 89/4484 dated 02/02/2001 under Career Advancement of Teachers as per IGNOU Ordinance.**(Scale of Pay:Rs.10,000-Rs.15,000)**
- Promoted as **Deputy Director** (RC-Hyderabad) with effect from **01/10/2001** by Academic Coordination Division, Indira Gandhi National Open University (IGNOU), Maidan Garhi, New Delhi-110068 vide F.No. IG/TA/2/247/95/1195 dated 02/07/2002 under Career Advancement of Teachers as per IGNOU Ordinance. **(Scale of Pay:Rs.12,000-Rs.18,300)**
- Appointed as **Reader** by Tamil Nadu Open University (TNOU), Chennai-600025 vide F.No.12-9(1)/PER/2004 dated 06/02/2004 and Joined in TNOU, School of Continuing Education on **15/03/2004. (Scale of Pay:Rs.12,000-Rs.18,300)**
- Re-Designated as **Associate Professor** with effect from **01/01/2006** by TNOU vide Lr.No. Esst/T.S/Dr.P.T-SOCE/2015 dated 13/10/2015.**(Scale of Pay:Rs.37,400-Rs.67,000 with AGP of Rs.9,000)**
- Promoted as **Professor** under CAS with effect from **01/10/2009** by TNOU vide Lr.No.TNOU/Esst/T.S/Dr.P.T-SOCE/PF/PROF-2017 dated 05/04/2017.**(Scale of Pay: Rs.37,400-Rs.67,000 with AGP of Rs.10,000)**

6. Award/Appreciation

Name	Institution	Purpose of Award	Year
Best Citizens of India Award -2009	International Publishing House(IPH), New Delhi	For Vocational Education Programmes	2009
Kalam Award-2016-2017	South Zone Board of Continuing Education, Trichy.	For Knowledge Connectivity	2017
Appreciation Certificate-2018	Tamil Nadu Open University, Chennai	For Contributions to the Growth of Tamil Nadu Open University	2018

7. Teaching/Academic Experience

Designation	Name of the Employer	Period of Employment	
		From	To
Lecturer/Assistant Regional Director/ Assistant Director	Indira Gandhi National Open University (IGNOU), New Delhi	01-10-1992	26-07-1998
Lecturer/Assistant Regional Director (Senior Scale)	Indira Gandhi National Open University (IGNOU), New Delhi	27-07-1998	30-09-2001
Reader/Deputy Director	Indira Gandhi National Open University (IGNOU), New Delhi	01-10-2001	14-03-2004
Reader and Head	Tamil Nadu Open University(TNOU), Chennai	15-03-2004	31-12-2005
Associate Professor and Head	Tamil Nadu Open University(TNOU), Chennai	01-01-2006	31-12-2008
Professor and Director	Tamil Nadu Open University(TNOU), Chennai	01-01-2009	Till Date

8. MOOCs Course Completed

Academic Counselling for Open and Distance Learning(ODL) Learners	Commonwealth Educational Media Centre for Asia(CEMCA) and Odisha State Open University (OSOU), Odisha	November 02, 2020	December 02, 2020
---	---	-------------------	-------------------

9. Online Course Completed

Understanding Open Educational Resources	Commonwealth of Learning(COL), Vancouver, Canada	December 12, 2020	December 13, 2020
--	--	-------------------	-------------------

10. Administrative/Research Experience/Additional Charge

S.No.	Positions held	Name of the Institutions	Duration		Year of Experience
			From	To	
1	Registrar (FAC)	Administration, TNOU	27-09-2018	29-05-2020	1 Year and 10 Months
2	Director (Nominated)	Planning and Development , TNOU	19-10-2017	06-11-2019	2 Years and 14 Days
3	Director(i/c) (Nominated)	Centre for Internal Quality Assurance (CIQA), TNOU	20-01-2020	Till Date	
4	Mentor	School of Education and School of Special Education and Rehabilitation, TNOU	30-09-2016	19-10-2017	1 Year and 19 Days
5	Head In-Charge	Electronic Media Production and Research Centre, TNOU	19-01-2010	24-01-2012	2 Years and 5 Days
6	Head In-Charge	School of Health Sciences, TNOU	19-07-2007	18-07-2010	3 Years
7	Head In-Charge	School of Computer Sciences, TNOU	05-09-2005	22-11-2006	1 Year and 2 Months
8	Professor & Head (i/c)	School of Computer Sciences, TNOU	03-01-2017	20-01-2020	2 Years and 10 Months
9	Head In-Charge	Student Support Services Division, TNOU	21-03-2006	13-09-2006	5 Months and 22 Days
10	Head In-Charge	Material Production and Distribution Division, TNOU	30-09-2004	11-05-2006	1 Year , 7 Months and 11 Days
11	Statistical Investigator	Ministry of Defence (UPSC-Selection), Southern Command-HQ, Pune	30-12-1991	29-09-1992	9 Months
12	Investigator	National Sample Survey Organization, Government of India, (Chennai, Shastri Bhavan)	18-09-1989	27-12-1991	2 Years and 5 Days
13	Statistician	Kadhi and Village Industries Commission, Government of India, (State Office-Trivandram, Kerala)	01-04-1989	15-09-1989	5 Months and 15 Days

i. Member in Academic/Professional Bodies/Committees (Board of Studies, Academic Council, Planning Board, Finance Committee, Syndicate)

1	Chairman, Board of Studies(BOS) of School of Continuing Education, TNOU	2004	Till Date
2	Chairman, Board of Studies(BOS) of School of Computer Science, TNOU	2017	2020
3	Chairman, Board of Studies(BOS) of School of Health Science, TNOU	2007	2010
4	Syndicate Member, TNOU(Reader Category)	2006	2009
5	Syndicate Member, TNOU(Director Category)	2016	2017
6	Academic Council Member, TNOU	2004	Till Date
7	Planning Board Member, TNOU	2004	2006
8	Planning Board Member, TNOU-Second Term	2017	2020
9	Finance Committee Special Invitee, TNOU	2018	2020
10	Board of Studies(BOS) of Life Skill Development Member at Rajiv Gandhi National Institute for Youth and Development.	2009	2011
11	Centre for Internal Quality Assurance (CIQA)- Member at Tamil Nadu Physical Education and Sports University.	2020	2022

ii. Member at National Level

[1].Member- Selection Committee for recruitment of Data Entry Operator in Southern Command HQ, Pune-1992

[2].Member -Policy Holder Council, Life Insurance Corporation (LIC) of India, (01.04.2002-31.03.2004), Tamilnadu

[3].Member-Selection Committee for Distance Learning Facilitator (DLF) Appointment in IGNOU Regional Centre, Chennai (2000-2003)

[4].Member-Selection Committee for IGNOU Special Study Centres Selection at IGNOU, Regional Centre, Chennai (2000-2003)

[5].Member- Selection Committee for recruitment of Data Entry Operator in IGNOU-Regional Centre, Chennai-Office Order dated March 23, 2005

[6].Nodal Officer- National Centre for Innovation in Distance Education Office Order dated May 18, 2006

[7].Member-Selection Committee for IGNOU Regional Centre Non-Academic Staff Appointment-Office Order dated February 02, 2008

[8].Member (Expert)-Indira Gandhi National Open University, New Delhi Course Production Committee for Community College-2010

[9].Member (Inspection Committee)- Establishment of Sub-Regional Centres, Study Centres, Programme Study Centres, Special Study Centres, Collaborators, Partner Institutions, Partners in Advanced Learning System, Tele Learning Centres and Work Centres in IGNOU(1992-2004)

iii. Member at State Level

- Assistant Coordinator, Commonwealth Youth Programme-Asia, Tamil Nadu and Pondicherry-2002
- Member- High Level Committee for Pre-School Education, Government of Tamilnadu-Office Order dated 07.10.2005
- Member-Syllabus Preparation Committee for Pre-School Education, Government of Tamilnadu-Office Order dated 29.11.2005
- Member- Selection Committee for selection of Project Fellow in Department of Adult and Continuing Education, University of Madras-Office Order dated 24.01.2005
- Member- Selection Committee for selection of Project Fellow in Department of Adult and Continuing Education, University of Madras-Office Order dated 27.02.2006
- Member-Selection Committee for recruitment of Assistant Professor and Associate Professor, Institute of Distance Education, University of Madras, Chennai on 01.11.2018
- Member-Selection Committee for recruitment of Professor and Director, Institute of Distance Education, University of Madras, Chennai on 27.08.2018
- Member-Selection Committee for CAS to Professor, University of Madras, Chennai on 17.09.2018
- Member-Scrutiny Committee for recruitment of Registrar in Tamil Nadu Physical Education and Sports University, Chennai on 20.03.2019
- Examiner- Tamil Nadu Public service Commission, Chennai (2016-2017)
- Observer-AIPMT/NEET-UG(2014-2018)
- Member(Inspection Committee)- Establishment of Regional Centres, Learning Resource Centres, Learning Centres, Learner Support Centres, Vocational Programme Centres, Programme Study Centres, Partner Institutions, Community Colleges and Constituent Community Colleges in TNOU(2004 -2018)

iv. Television Programmes / Radio Programmes

- Liaised and Coordinated with Vijay TV, Director Mr. Ravi Bernad for telecasting DECE – IGNOU Programme in Tamil (15/10/1997)
- Visited Doordharshan Kendra, Chennai and interacted with Members of Parliament Standing Committee on 20/10/1997 for popularizing IGNOU Programmes in Tamil Nadu, Pondicherry and Andaman Nicobar Islands.
- Visited and participated Doordharshan Kendra, Chennai for popularizing IGNOU Programme along with Regional Director, IGNOU -1998
- Liaised with Press /Media to popularize the TWVQ, DECE and Panjayat Raj Programmes of IGNOU in Tamil Medium-1998
- Liaised with Press Reporters for popularizing IGNOU New Programmes in Chennai Region-1999 to 2003
- Liaised and Coordinated with Cine Music Director, Mr.Ramani Bharadwaj for popularizing TNOU Applied Music Programme through Media (2007)

- Coordinated with Mrs. Mythili and presented about TNOU Beautician Diploma Programme through Media(Raj TV)-2007
- Presented about for Haircut Workers Qualifications Programme in Asia Net TV (2010).
- Presented about TNOU Refrigeration and Air-Conditioning Technician Diploma Programme in Pudhiya Thalaimurai TV-2015
- Visited Doordharshan Kendra, Chennai for popularizing TNOU Programme with Vice-Chancellor, TNOU -2016

v. Teleconferencing/Interactive Radio Counselling (IRC)

1. Participated in 405 (From 1993-2003 in IGNOU) Teleconference Session in Saturdays and Sundays for Academic Counselling, Extended Contact Programme(ECP), Finance and Administration, Admission.
2. Teleconference Coordinator(From 1996-2002) for ORACLE Corporation, TATA InfoTech, Indira Mahila Yojana, National Open School at Learning End Chennai Regional Centre, IGNOU.
3. Participated as Resource Persons in Interactive Radio Counselling at All India Radio (AIR),Chennai (60-Sessions) for TNOU and IGNOU.

vi. Programme/Course Design and Editing in TNOU

Level	Designing of Programme	Designing of Course	Editing/ Translation of Course
Awareness Programme	11	11	11
Preparatory Programme	4	16	12
Certificate	18	36	20
Vocational Diploma	23	92	92
Bachelors Degree	5	50	8
Master Degree	3	15	11
Research Degree	1	2	1
Total	65	222	155

11. Research Supervision

Degree	Number Enrolled	Thesis/Dissertation Submitted	Degree Awarded	Evaluated and Viva Voce conducted
M.Phil (Regular Mode)	8	4	4	1
M.Phil (Distance Mode)	8	4	4	158
Ph.D.	6	2	-	7

12. Project /Scheme undertaken

S.No	Name of the Project/Scheme	Amount	Funding Agency
1.	Preparation of Courseware for Women Empowerment Project 2006	Rs.5,00,000/-	Directorate of Technical Education(DOTE), Chennai
2.	Training of Tsunami affected students of 12-Coastal Districts in Tamil Nadu , 2008-2010,	Rs.35,00,000/-	Asian Development Bank(ADB),Chennai
3.	Training of NGO Functionaries of Tamil Nadu and Pondicherry States through TNOU in Tamil Medium in association with UNAIDS -2009	Rs.3,00,000/-	UNAIDS, New Delhi
4.	Haircut Workers Vocational Qualification Project for Certification of Haircut Workers in Tamil Nadu - 2009-2010	Rs.15,00,000/-	Distance Education Council, New Delhi
5.	Empowerment of Women (Widows and Girls without Parents) through Vocational Training -2010	Rs.20,00,000/	Distance Education Council, New Delhi
6.	Livelihood Programme through Community Colleges to the down-trodden in Tamil Nadu - 2012-2013	Rs.25,00,000/	Distance Education Council, New Delhi
7.	A Study on Community Colleges in the State of Tamil Nadu - An Evaluation with special reference to TNOU Community Colleges- 2014-2015	Rs.5,00,000/-	Tamil Nadu State Planning Commission, Chennai
8.	Vocational and Skill Development Training for the Unemployed youth in Agricultural Sector in Tamil Nadu -2015-2016	Rs.75,00,000/-	Distance Education Bureau, New Delhi
9	Tannery Workers Vocational Qualification (TWVQ) [Implemented in RC, Chennai] 1997 – 1999 (Associated with IGNOU Project)	Rs.25,00,000/	Central Leather Research Institute , IGNOU & Leather Technology Mission

13. Research Publications and Paper Presentations at College/ University/ State/National and International Level

- [1].Thrust towards Empowerment of Women: Impact of IGNOU Programmes on Women Learners in Tamilnadu, Paper presented to Asian Association of Open Universities (AAOU-XV) International Annual Conference, New Delhi (2001).
- [2].Implications of CD-ROM Technology in Educational Research”, Paper published in EDUTRACKS-A monthly Scanner of Trends in Education-Hyderabad, November-2004 (Joint Paper: Third Author).
- [3].Contributions of Indira Gandhi National Open University (IGNOU) on Women’s Education in a decade from 1986-87 to 1996-97, Paper published in a Quarterly Journal Research and Reflections on Education, St. Xavier College of Education, Palayamkottai, October-December-2005:(Joint Paper: First Author).
- [4].Awareness on Information and Communication Technology (ICT) among Student Teachers of B.Ed in Tamil Nadu Open University, Paper presented at ICDE-International Conference, New Delhi, November, 19-23, 2005: (Joint Paper: Second Author).
- [5].Expectations and Fulfillment among Rural Women Learners, Paper published in Journal of Extension and Research), The Gandhigram Rural Institute, Gandhigram, Volume VIII Nos. 1 & 2, January 2006, ISSN. No.092-351X (Joint Paper: First Author).
- [6].Web Technology in Open and Distance Learning System, Paper published in EDUTRACKS-A monthly Scanner of Trends in Education -Hyderabad -Febraury-2006(Joint Paper: Third Author).
- [7].Achieving Development Goals: Impact of Vocational Education Programmes of Tamil Nadu Open University (TNOU), Paper presented in Pan Commonwealth Forum-4 Conference, Jamaica, November, 2006(Joint Paper: Second Author).
- [8].Community College Towards Empowerment of Women through Open and Distance Education, Paper published in The Communications-Journal of Directorate of Distance Education, University of Kashmir, Volume.17.No.1,2007.
- [9].Gats and Cross Border Education–Some Issues, Paper submitted to Staff and Educational Development International(SEDI),IGNOU ,New Delhi-2008 (Joint Paper: Second Author).
- [10]. Empowering Women through Open and Distance Education, Paper published in the Monthly Publication on ICT and Education Digital Learning India, vol-5, Issue-6, June-2009,(ISSN-0973-4139).
- [11].Women Empowerment through Vocational Education: Evolving Strategies Towards Employment or Entrepreneurship paper presented at Third South Zone Conference on Vocational Education and Training : Challenges and Opportunities, organized by South India Regional Committee, All India Council for Mass Education and Development and University of Madras on 17&18/09/2010 (Joint Paper: Second Author).
- [12].Vertical Mobility of Community Colleges, Chapter Published in Bettering the Best, Proceedings of National Workshop on Quality Management of Community Colleges by Indian Centre for Research and Development of Community Education (ICRDCE), Chennai on 26&27/01/2011.
- [13].Right to Education VS Equity and Justice in Education as Contained in Bharat Ratna Dr. MGR Films Songs, Paper published in Three day International Conference on Empowering India through ODL: Breaking down barriers, building partnership and delivering opportunities. IDEA- TNOU Conference, 23-25/04/2015, (Joint Paper: Second Author).

- [14].Status of Women Education in India, Paper published in Three day International Conference on Empowering India through ODL: Breaking down barriers, building partnership and delivering opportunities, IDEA-TNOU Conference, 23-25/04/2015, (Joint Paper: Second Author).
- [15].An Overview of performance of the Insurance Companies in Promoting Insurance in promoting Insurance Products in India, Paper published in Three day International Conference on Empowering India through ODL: Breaking down barriers, building partnership and delivering opportunities, IDEA-TNOU Conference, 23-25/04/2015, (Joint Paper: Second Author).
- [16].Skill Training and its Challenges in offering through ODL, Paper presented in ODL SDA 2016 , International Conference Open and Distance Learning for Sustainable Development in Agriculture, Tamil Nadu Agricultural University, Coimbatore, November 24-25, 2016,ISBN No:978-93-84234-84-3(Joint Paper: Fourth Author)
- [17].An importance of Agricultural Credit in Indian Economy, Paper published in International Journal of Business Intelligence and Innovations, Vol.2, Special Issue, August,2017, ISSN-2348-4705 (Joint Paper: Second Author).
- [18].Chapters Published on titled Employability Skills in Higher education Sector in India Handbook of Research on Science Education and University Outreach as a Tool for Regional Development, Published by IGI Global, USA. July 2017(Joint Book: Fifth Author).
- [19].A Study on Bharat Ratna Dr.M.G.Ramachandran's Philosophical Film songs with special reference to the Educational ideas it contain- An Academic Comparative Analysis with the Theories of Education (both India and abroad) a retrospective reflection, Paper Published in the Journal of Humanities and Cultural Studies, Vol.2, No.5, September,2017(Joint Paper: Second Author)
- [20].A Study on Bharat Ratna Dr.Maruthur Gopalamenon Ramachandran's Film Songs that Denounce the Practice of Corruption - A Novel Comparative Analysis with the Theories of Corruptive Behaviour, Published in the Journal of Humanities and Cultural Studies R&D,USA, Vol.2, No.6, November,2017.(Joint Paper: Second Author)
- [21].A Study on Ethical Values as Contained In Bharat Ratna Dr. M. G. Ramachandran's Selected Film Songs – An Academic Comparative Analysis with Contemporary Theories of Ethics, Published in the International Journal of Research In Commerce, Economics & Management (India), 2017, Vol-7), Issue-07, July-2017, ISSN 2231-4245(Joint Paper: Second Author).
- [22]. A Study on the Contemporary Theories of Social Evil of corruptive Behaviour and a Comparative Analysis of Ideas of corruption as contained in the film songs of Bharat Ratna Dr.M.G.Ramachandran, Paper Presented In the 100th Annual Conference of the Indian Economic Association, 27-30/12/2017. (Joint Paper: Second Author).
- [23].A Study on Social Infrastructure Development in India, Paper Published in the 39th Annual Conference of Economists of Tamil Nadu, 21 &22/12//2018 organized by Department of Economics, Madras Christian College, Chennai , (Joint Paper: Second Author).
- [24]. Financial Institutions induces Customers to Compulsorily take Insurance Policies when they approach to arrival loan facility that result in increases the percentage of Policy holders- A Study on Middle Income Group and Chennai City, Paper published in the International Journal of Contemporary Commerce, Vol-7, Issue-1, September-2018, ISSN:2319-958X (Joint Paper: Second Author).

- [25].A Study on Bharat Ratna Dr.M.G. Ramachandran's Philosophical Film Songs with Special Reference to the Socialistic and Communistic Ideas it contains - An Academic Comparative Analysis with the Theory of Socialism as Propounded by Karl Marx, Published in World Journal of Social Science, USA,Vol. 5, No. 1, 2018, E-ISSN-2329-9347, P-ISSN-2329-9355-Online(Joint Paper: Second Author)
- [26].Financial Institutions induces Customers to Compulsorily take Insurance Policies when they approach to arrival loan facility, Paper published at ICSSR sponsored National Seminar on Paradigm shift in Commerce and Management, organized by Central University of Tamil Nadu, Thiruvavur on 29&30/10/2018(Joint Paper: Second Author).
- [27].A Retrospective Reflection on the Life History and the Philanthropic Attitude of Bharat Ratna Dr. Maruthur Gobala Menon Ramachandran-A Bird's Eye View, Published in Global Journal of Human Social Science(E), Volume-xviii, Issue-v, Version-1, 2018 (Joint Paper: Second Author).
- [28].A Study on the Bharat Ratna Dr. Maruthur Gopala Menon Ramachandran Film Songs that Contain the Ideas of Equity and Social Justice – A Comparative Analysis with the Contemporary Theories more Specifically with the Theory of Socialism as Propounded by Karl Marx , Published in Global Journal of Human Social Science, Vol-XVIII, Issue-IV, Version I Year 2018. (Joint Paper: Second Author)
- [29].An Empirical Study on the Middle Income Group(Strivers) of Chennai City as to how they mitigate their Risks by Joining Insurance Schemes from Private Insurance Companies, Paper published in Shanlax International Journal of Commerce, vol-7, Special Issue-1, September-2019 , Impact Factor.4.118, P-ISSN-2320-4168, E-ISSN-2582-0729(Joint Paper: Second Author).
- [30].A Study on the role and importance of Social Responsibility in Business Ethics, Proceedings of the State Level Conference on Practices of Corporate Governance in Indian Banking Sector, Organized by SIVET College, Chennai on 16/03/2019(Joint Paper: Second Author).
- [31].Puratchi Thalavi Amma's Medical Insurance Scheme- A boon for the Despondent Unorganised Sector-A Preliminary Case Study on the penetration of Private Insurance Companies of the Unorganized sector of Chennai city, Paper Published in Global Journal of Human Social Science, Economics, Online ISSN-2249-46, P-ISSN-0975-587,Vol-19, version.1.0,2019 (Joint Paper: Second Author).
- [32].Free Bi-Cycle Scheme promoting School Education in Governments Schools of Tamil Nadu, Paper presented in 5th International Conference-Economic Growth and Sustainable Development: Emerging Trends, November,15&16, 2019, (Joint Paper: Second Author).
- [33].A Study on Start-up Issues and Challenges of Rural Development in India through Entrepreneurship, International Conference on Innovations and Issues in Commerce and Management (ICIICM-2020), 25-02-2020, The Quaide Milleth College for Men, Chennai(Joint Paper: Second Author).
- [34].A Preliminary Study on the Penetration of Private Insurance Companies in Chennai City Towards Middle Income Group (With Special Reference to Strivers as per NACER'S Nomenclature)", International Journal of Advanced Research, ISSN No 2320-5407, Published on 24-09-2020, (Joint Paper: Second Author).

14. Books/Course Materials/ Manuals/Guides Written/Reviewed/ Edited/ Vetted/ Translated/ Published

S.No.	Name of the Books/Course Materials	Institution	ISSN/ ISBN No.
1	Community College-An Introduction	Course Material (IGNOU)	-
2	Types And Dimensions Of Community College	Course Material (IGNOU)	-
3	Community College: A Global Perspective	Course Material (IGNOU)	-
4	Case Studies of A Community College in USA-Reviewer	Course Material (IGNOU)	-
5	Case Studies of A Community College in China-Reviewed	Course Material (IGNOU)	-
6	Community Colleges in USA-Reviewed	Course Material (IGNOU)	-
7	Community Colleges in Other Developed Countries-Reviewed	Course Material (IGNOU)	-
8	Community Colleges in India-Reviewed	Course Material (IGNOU)	-
9	General Economic Theory	Course Material [TNOU]	-
10	Trends in Development Economics	Course Material [TNOU]	-
11	Research Methods and Statistics -Reviewed	Course Material [TNOU]	-
12	B.Ed Teaching of Economics -Reviewed	Course Material [TNOU]	-
13	ñèOKj G→ô	Course Material (IGNOU)	81-266-0489-0
14	^a ð ‡ E ò<	Course Material (IGNOU)	81-266-0490-2
15	î %→î ãN, ê° î ðò< (Ýí ðF, è<)	Course Material (IGNOU)	81-266-0491-3
16	ðèL ù<	Course Material (IGNOU)	81-266-0492-1

17	^a ð‡ èO _j G-ô-ò ° _j «ùÿÁõîÿèèù ê° î èò„ Åö™	Course Material (IGNOU)	81-266-0493-x
18	å¼ ²ò àî M, ° ç M _j Ü-ñŠ ¹	Course Material (IGNOU)	81-266-0494-8
19	²ò àî M, ° ç, èæ Ü-ñŠðF _j õN° -ø	Course Material (IGNOU)	81-266-0369-0
20	²ò àî M, ° ç, èæ Þò, è° < ^a èò™ðé´ èÀ <	Course Material (IGNOU)	81-266-0370-4
21	ñÿøfèO _j ° èõ~è÷èè ñèO~ ²ò àî M, ° ç, èæ	Course Material (IGNOU)	81-266-0371-2
22	CÁ ^a î ÆN™èæ ñÿÁ< CÁèi _j è-÷Š ðÿPŠ ¹ K%¶ ^a èéæÁ î™	Course Material (IGNOU)	81-266-0372-0
23	CÁ ^a î ÆN™èÀ, èèù ãÿðé´ èæ ^a èÉî™	Course Material (IGNOU)	81-266-0373-9
24	²ò àî M, ° ç, èO _j G~õèè<	Course Material (IGNOU)	81-266-0495-6
25	²ò àî M, ° ç, èO _j G-ôŠ ¹ î _j -ñ	Course Material (IGNOU)	81-266-0496-4
26	Understanding our Laws in Tamil and CFN Programme Guide	Course Material (IGNOU)	-
27	²ò àî M, ° ç, èæ ^a èÉ° -ø, -è«ò´	Course Material (IGNOU)	-
28	° ö%î-î î ò< ñÿÁ< õ÷~„C ÜP° è<	Course Material (IGNOU)	81-7605-258-2
29	° î™ ð _j Q ^a ó‡´ ñèî fèO™, ° ö%î-î ° _j «ùÿø<	Course Material (IGNOU)	81-7605-259-0
30	î-î ðJ ½< ° ö%î-î J _j õ÷~„C	Course Material (IGNOU)	81-7605-260-4
31	° ö%î-î : ðæO ° _j ð¼õ èèô^Fò õ÷~„C	Course Material (IGNOU)	81-7605-296-5
32	ðæO ° _j ð¼õ^Fù¼, èèù M-÷òé†´ î ò®, -èèæ-1	Course Material (IGNOU)	81-7605-262-0
33	ðæO ° _j ð¼õ^Fù¼, èèù M-÷òé†´ î ò®, -èèæ-2	Course Material (IGNOU)	81-7605-263-9

50	° ö%¬î èA, èfù ðE èA < ñYA< ðfi ^Ftì fèÄ< - ^a êE° ¬ø, ¬è«ò´	Course Material (IGNOU)	-
51	^a êö™° ¬øSðE : ° ö%¬î èfSðèfèO™° ö%¬î èÄì j ðE 1Kî™.	Course Material (IGNOU)	-
52	è¬ô^Ftì ° < èÿH^î ½<	Course Material TNOU	-
53	èÿø™ ñYÁ< ° j «ùÿø< ° P^î à÷Mò™	Course Material TNOU	-
54	è™MJ™ ñFŠd´	Course Material TNOU	-
55	è™M»< éÍ è° <	Course Material TNOU	-
56	ÝCKò¼< ðæO»<	Course Material TNOU	-
57	UPMò™ èYH^î™	Course Material TNOU	-
58	èE î< èYH^î™	Course Material TNOU	-
59	éÍ èMò™ ðfi fèæèYH^î™	Course Material TNOU	-
60	î I > èYH^î™	Course Material TNOU	-
61	è™M , tðMò™	Course Material TNOU	-
62	è™MJ™ èE Q	Course Material TNOU	-
63	Y «ðfê¬ù»< ðN èf†´ î ½<	Course Material TNOU	-
64	^a î f¬ôG¬ô, è™M	Course Material TNOU	-
65	Preparatory Course in Social Science	Course Material TNOU	-
66	Preparatory Course in Mathematics	Course Material TNOU	-
67	Preparatory Course in Commerce	Course Material TNOU	-

Note: Sl.No-13-67, Vetting and Editing of Translated Materials and Coordination for Translations.

15. Invited Meeting/ Seminars/Workshops/ Orientation Programmes

SNo	Title of Academic Session	Title of Conference / Seminar/Workshop	Organised by	Level
1	Measures to improve Low Enrolment in ODL [2 nd -10 th July 1997]	All India Coordinators Conference -Low /High Enrolment in IGNOU	IGNOU, Bhubeneshwar	National
2	IGNOU Academic Counsellors Orientation [15 th -16 th February 1999]	Orientation Programme to the Academic Counsellors of DNHE, CFN, DECE, CNCC Programme	IGNOU, Chennai	National
3	VCI for IT Programmes [20 th -22 nd April 2000]	National Workshop on HND in Bachelor of Information Technology	Edexcel, London, Bangalore	National
4	Vocational Education through ODL [13 th -15 th July 2004]	National Workshop on Quality in Flexible Higher Education: Approaches and Strategies	COL, NAAC and YCMOU, Nashik	National
5	Distance Education – Different Facets [28 th September 2004]	Orientation Programme for Academic Counsellors of Dakshina Bharat Hindi Prachar Sabha , Madras	Post Graduate and Research Sansthan, Chennai	National
6	TNOU Vocational Programmes [8 th -9 th February 2005]	National Seminar and Workshop on the Indian Community College System	University of Madras and American Consulate	National
7	TNOU Vocational Programmes and Community Colleges [20 th August 2005]	Integration of the Tamil Nadu Open University with features of the Community Colleges	MCRDCE and TNOU	National
8	Vocational Programme for Community Colleges [14 th -15 th October 2005]	Workshop for Community Colleges on TNOU Programmes	MCRDCE and TNOU	National
9	Evaluation DHA and DECE Programmes [11 th -12 th April 2006]	Evaluation of Delivery of Tamil Nadu Open University Vocational Programmes	MCRDCE and TNOU	National
10	Pre Primary Teacher Education in Tamil Nadu [26 th August 2007]	Meeting to formulate Norms and Standards for introduction of Pre-Primary Education Course in Tamil Nadu	DTERT, Chennai	State

11	TNOU VEP Model [18 th September 2008]	Community College Meeting	University Grants Commission	National
12	Vertical Mobility to Community Colleges [26 th January 2010]	National Workshop on Quality Management of Community Colleges	TNOU & ICRDCE, Chennai	National
13	TNOU Community College System [18 th June 2009]	National Workshop on Community College	RGNIYD, GOI	National
14	Hospitality Programmes for Community Colleges [6 th -7 th February 2013]	International Workshop on MHRD Community College Scheme	GOI, MHRD	International
15	MHRD Scheme of Community College Presentation [29 th April 2013]	Orientation Programme for the Principals Colleges/ Polytechnic Colleges on MHRD Scheme of Community Colleges	TNOU-SOCE	National
16	Technical Session [19 th -20 th April 2013]	National Seminar on Inclusive Development in Higher Education: Access, Relevance and Excellence	TNOU-SOSER	National
17	Employment and Skill Development [7 th November 2014]	Workshop on Issues relating to Labour Reforms and Skill Development in Tamil Nadu	Tamil Nadu State Planning Commission	State
18	Introduction of Yoga for Human Excellence Programme in TNOU [06 th November, 2014]	Meeting with WCSC for Yoga for Human Excellence Programme	World Community Service Centre, Aliyar	State
19	Interactive Session [21 st March 2014]	RUSA Seminar-TANSHE	Anna University, Chennai	State
20	Central Funding to Higher Education [11 th August 2015]	State Level Seminar with RUSA Team	TANSHE, Chennai	State
21	RUSA-Potential and Prospects in Higher Education [6 th April 2015]	Workshop to University Academics	Tamil Nadu State Planning Commission	State
22	New Skill Development Initiatives/Schemes in Tamil Nadu 11 th August 2015]	Workshop on Skill Development	Tamil Nadu State Planning Commission	State

23	Curriculum Development for Skill Development Course for the Indian Community College [01 st to 03 rd March 2016]	Orientation to Community College Teachers	Moncamary University, Mary Land USA and ICRDCE, Chennai	International
24	Credits System in Open and Distance Learning [14 th December-2017]	Orientation to Faculty Members of DDE	Tamil University, Thanjavur	State
25	Syllabus updating for the ODL Courses of Tamil Nadu Psychical Education and Sports University [4 th April 2017]	Orientation to Faculty Members of DDE	Tamil Nadu Psychical Education and Sports University	State
26	Effectiveness of ODL System of Education [March 2017]	Orientation to Faculty about Medical Law Programme through ODL	Dr.MGR Medical University, Chennai	State
27	Curriculum Development for Community College Vocational Programme [10 th November 2017]	Training of Curriculum Developers	Loyola College, Chennai	State
28	UGC-DEB recognition to ODL Programme [30 th December 2019]	Consultation Meeting	Periyar University, Salem	State
29	Orientation Programme [29 th December 2020]	Orientation Programme for the Coordinators of TNOU Community Colleges	TNOU-SSSD&CCC	State

16. Participation in National/ International Conferences/Training/ Seminars / Symposium / Workshop/ Meeting

S.No	Programme	Date	Organised by
1	International Workshop on Cost Effectiveness of Open Universities (Venue: Anna University, Chennai)	December 23-25, 1992	Common Wealth of Learning and World Bank
2	National Workshop on Monitoring of Study Centres and Student Support Services (Venue: IGNOU Regional Centre, Pune)	June 23 -25,1994	IGNOU, New Delhi
3	National Workshop on Administrative and Financial Procedures(Venue: IGNOU Regional Centre, Chennai)	November 16- 18,1996	IGNOU, New Delhi

4	Training Workshop on Student Registration and Evaluation Systems(Venue: IGNOU Regional Centre, Hyderabad)	February 24 -25, 1997	IGNOU, New Delhi
5	Master Trainer training Programme on Information Technology Training Application (IT-TRAP) (Venue: IGNOU HQ, Kaus Khas Campus, New Delhi)	July 14-24, 1997	IGNOU, New Delhi
6	National Workshop on Computer Network (Venue: IGNOU, New Delhi)	May 18-22, 1998	IGNOU, New Delhi
7	International Training Workshop on Computer and Internet Delivery of Programmes- (Venue: IGNOU, New Delhi)	August 16 -18,1999	Common Wealth of Learning and IGNOU, New Delhi
8	National Workshop on Integrating Technology and Education(Venue: Hotel Taj , Chennai)	July 07, 2000	Microsoft
9	National Workshop on Windows 2000 (Venue: IGNOU Maidan Garhi, New Delhi)	November 20 -24, 2000	IGNOU, New Delhi
10	Commonwealth Youth Programme Diploma Academic Counsellor Training Workshop (Venue: Asha Nivas, Chennai)	December 10, 2001	Commonwealth Youth Programme, Asia Centre and IGNOU, New Delhi
11	Training Programme on Computer Software (Venue: IGNOU Regional Centre, Chennai)	September 23-24, 2002	IGNOU, New Delhi
12	National Workshop on Research Methodology for Distance Education (Venue: Dr.BRAOU, Hyderabad)	December 06 -10, 2004	Commonwealth of Learning and Dr.B.R.Ambedkar Open University
13	International Conference on Quality Assurance in Distance Education - Towards A Culture of Quality(Venue: NSOU, Calcutta)	November 21 -23, 2005	NSOU & Common wealth of Learning and UNESCO
14	Round Table Conference on Rethinking Learner Support vis-à-vis Academic Counselling (Venue: TNOU, Chennai)	February 01-03, 2006	STRIDE-IGNOU, New Delhi and TNOU
15	National Symposium on ODL for Development(Venue: TNOU, Chennai)	February 26 -28, 2007	TNOU, Chennai
16	Hands on Workshop for the Production of E-Content(Venue: TNOU, Chennai)	April 02-06, 2007	TNOU, Chennai

17	State Level Seminar on Cyber Crime: Recent Trend(Venue: TNOU, Chennai)	April 18, 2009	IIPA and TNOU, Chennai
18	Workshop Easy Now : Multiple Deliverables from single Electronics source for ODL System (Venue: TNOU, Chennai)	May 12-16, 2008	COL-CEMCA and TNOU
19	Regional Meet on Community College(Venue: TNOU, Chennai)	May 25, 2009	TNOU, Chennai
20	National Workshop on Institutionalization of Community Colleges(Venue: TNOU, Chennai)	June 22 -23, 2009	IGNOU, TNOU and ICRDCE
21	Seminar on Recent Trends in Graph Theory(Venue: TNOU, Chennai)	August 26, 2009	TNOU, Chennai
22	Anna Centenary Seminar (Venue: TNOU, Chennai)	September 15, 2009	TNOU, Chennai
23	Seminar on Right to Information and Democracy(Venue: TNOU, Chennai)	October 12, 2009	TNOU, Chennai
24	Marathon Run-World Classical Tamil Conference(Venue: TNOU, Chennai)	June 23-27, 2010	TNOU, Chennai
25	Hands on Online Workshop on Wiki Educator(Venue: TNOU, Chennai)	June 30-31, 2010	TNOU, Chennai
26	Anna Birth Day Seminar (Venue: TNOU, Chennai)	September 15, 2010	TNOU, Chennai
27	Seminar on Lateral Thinking and Six Thinking Hats(Venue: TNOU, Chennai)	September 23, 2010	TNOU, Chennai
28	Seminar on Recent Advance in Mathematics(Venue: TNOU, Chennai)	October 27, 2010	TNOU, Chennai
29	National Seminar on Human Rights Education Through ODL to vulnerable Group(Venue: TNOU, Chennai)	November 03, 2010	TNOU, Chennai
30	National Seminar on Transparency and Accountability in Public Administration (Venue: TNOU, Chennai)	November 09, 2010	TNOU, Chennai
31	Workshop on the Eve of celebrating Anna's 103 rd Birthday(Venue: TNOU, Chennai)	September 15 -16, 2011	TNOU, Chennai

32	Seminar on Investing Mental Health for Psychology(Venue: TNOU, Chennai)	November 09, 2011	TNOU, Chennai
33	Workshop on Right to Information ACT-2005 and Universities(Venue: TNOU, Chennai)	November 10, 2011	TNOU, Chennai
34	National Education Day(Venue: TNOU, Chennai)	November 11, 2011	TNOU, Chennai
35	Rejuvenation of TNOU(Venue: TNOU, Chennai)	November 18, 2011	TNOU, Chennai
36	Regional Seminar on Community College. (Venue: KSEC, Bangalore)	September 12, 2012	Karnataka State Higher Education Council, Bangalore
37	MHRD Regional Workshop on Community Colleges(Venue: TNOU, Chennai)	October 13, 2012	TNOU, Chennai
38	National Sensitization Workshop on Implementation of MHRD Community College Scheme (Venue: India International Centre, New Delhi)	November 29, 2012	MHRD, New Delhi
39	International Workshop on MHRD Community College Scheme (Venue: UGC, New Delhi)	February 6-7, 2013	MHRD, New Delhi
40	UGC Sponsored All India Workshop on Research Methodology and Technology Management in Higher Education(Venue: Pondicherry University, Pondicherry)	March 14-15, 2013	Pondicherry University
41	Seminar on Tourism for Sustainable Development (Venue: TNOU, Chennai)	March 21, 2013	TNOU, Chennai
42	International Seminar on Contemporary Issues in Management (Venue: TNOU, Chennai)	March 22, 2013	TNOU & TN Higher Education Department
43	Expert Meeting on Need to Enact and Enabling Legislation to recognize Non Formal /Adult and Life Long Learning (Venue: University of Madras, Chennai)	March 25, 2013	State Resource Centre, Chennai
44	National Conference on Foreign Tamil Culture : Singapore(Venue: TNOU, Chennai)	March 26, 2013	TNOU, Chennai

45	Seminar cum Workshop on Communicate Effectively (Venue: TNOU, Chennai)	April 10, 2013	TNOU & TN Higher Education Department
46	Seminar on Recent Trends in the Applications of Tamil Computers and Mobile Phones(Venue: TNOU, Chennai)	April 17, 2013	TNOU & TN Higher Education Department
47	National Seminar on Inclusive Development in Higher Education : Access, Relevance and Excellence (Venue: TNOU, Chennai)	April 19-20, 2013	TNOU, Chennai
48	International Seminar on Issues and Trends in the Contemporary Politics and Public Administration(Venue: TNOU, Chennai)	September 05, 2013	TNOU & TN Higher Education Department
49	International Seminar on Challenges of Social Science Education(Venue: TNOU, Chennai)	August 20, 2013	TNOU & TN Higher Education Department
50	International Seminar on Research Methodology for Economics-A Practical Approach to Advanced Level Research (Venue: TNOU, Chennai)	September 13, 2013	TNOU & TN Higher Education Department
51	Workshop on Behaviour Pattern for Successfully(Venue: TNOU, Chennai)	October 04, 2013	TNOU, Chennai
52	Workshop on Testing and Evaluation(Venue: TNOU, Chennai)	November 7-9, 2013	TNOU & NTS, MHRD, Mysore
53	International Seminar on Making Special Education Inclusive from Rhetoric to Reality (Venue: TNOU, Chennai)	November 19, 2013	TNOU & TN Higher Education Department
54	International Conference on Current Perspectives in Educational Psychology (Venue: WCC, Chennai)	November 28-29, 2013	TNOU & WCC, Chennai
55	Review Meeting of Higher Education Department, Government of Tamil Nadu(Venue: TANSHE, Chennai)	January 29, 2014	TN Higher Education Department
56	Workshop on Recent Trends in Design of SLM Development(Venue: TNOU, Chennai)	March 25, 2014	TNOU, Chennai
57	Seminar on Research Methodology(Venue: TNOU, Chennai)	April 03, 2014	TNOU, Chennai

58	Meeting of Rashtriya Ucchar Shiksha Abhiyan(Venue-Anna University, Chennai)	May 27, 2014	TANSHE, Chennai
59	Workshop on Tamil Wikipedia Learning(Venue: TNOU, Chennai)	September 17, 2014	TNOU, Chennai
60	Orientation Programme for the functionaries of Zonal Centres and Constituent Community Colleges of TNOU (Venue: TNOU, Chennai)	September 24-25, 2014	TNOU, Chennai
61	Orientation Programme on Item Writing and Question Book (Venue: TNOU, Chennai)	October 15-17, 2014	TNOU & NTS, MHRD Mysore
62	Workshop on Curriculum aspects and Credit Framework for Skill based Vocational Courses(Venue: Pondicherry University, Pondicherry)	March 20, 2015	UGC, New Delhi
63	National Seminar on E-Governance in Universities(Venue: TNOU, Chennai)	September 20, 2015	TNOU, Chennai
64	Colloquium on Iron Man of India Shri Sardar Vallabhai Patel: Role in Integration of Indian States(Venue: TNOU, Chennai)	October 30, 2015	TNOU, Chennai
65	Workshop on Enhancing Quality of Work Life, The Role of Soft skills(Venue: TNOU, Chennai)	November 30, 2015	TNOU, Chennai
66	Seminar Towards a Holistic education and Communication Development(Venue: Tamil Virtual Academy, Chennai)	January 29, 2016	TN Higher Education Department
67	Orientation Programme on Communication Skills for Effective Teaching and Innovation in Higher Education(Venue: TNOU, Chennai)	May 03, 2016	TNOU, Chennai
68	Orientation Programme on Effective Office Administration and Disciplinary Procedures(Venue: TNOU, Chennai)	May 04, 2016	TNOU, Chennai
69	Workshop on Skill Development : Global Trends and Best Practices (Venue: Loyola College, Chennai)	July 25, 2016	ICRDCE and US-Consulate General, Chennai
70	National Seminar on Current, Past and Future Scenario in Applied Sciences (Venue: TNOU, Chennai)	July 29, 2016	TNOU, Chennai

71	Regional Workshop pertaining to UGC 7 th Pay Review Committee(Venue: University of Madras, Chennai)	August 19, 2016	UGC, New Delhi
72	FICCI's Education Conference on Performing and Rejuvenating the Higher Education (Venue: Hotel Hilton, Chennai)	November 29, 2016	TANSHE & FICCI, Chennai
73	Workshop on Skill Up gradation and Training Needs for University Teachers (Venue: PMU, Thanjavur).	January 27-28, 2017	AIU, New Delhi and PMU, Thanjavur
74	Skill India & The Indus Foundation” Indo Global Education Summit & Expo,2017 (Venue: Hotel Taj, Chennai)	July 22, 2017	Indus Foundation, Hyderabad
75	TANSHE Workshop on Institutional Raking Framework (Venue: Hotel Radha Park, Chennai)	November 07, 2017	TANSHE, Chennai
76	CLIL Workshop Meeting by Education Department (Venue: Pondicherry University, Pondicherry)	November 15, 2017	Pondicherry University
77	Tourism Programme of TNOU MOU Meeting (Venue: TN Forest Department, Coimbatore)	December 07, 2017	Forest Department, Coimbatore
78	NIRF Meeting for Tamil Nadu State Universities(Venue: TANSHE, Chennai)	December 08, 2017	TANSHE, Chennai
79	EDII Collaboration for Startup Skills (Venue: EDII, Chennai)	May 09, 2018	TNOU and EDII
80	EDII Collaboration for Certificate Programme (Venue: EDII, Chennai)	June 06, 2018	TNOU and EDII
81	Start-up Skills Seminar for Tamil Nadu State Government Universities (Venue: Anna University, Chennai)	June 21, 2018	Raj Bhavan, Chennai
82	International Day of MSME Conference (Venue: Hotel Rain Tree, Chennai)	June 27, 2018	EDII, Chennai
83	Interface Meeting at UGC for TNOU Programme Recognition (Venue: UGC-DEB, New Delhi)	July 04-07, 2018	UGC, New Delhi
84	Start-up Skills Seminar for Tamil Nadu State Governments Educational Institutions (Venue: Anna University, Chennai)	July 10, 2018	Raj Bhavan, Chennai

85	Interface Meeting at UGC for TNOU Programme Recognition(Venue: UGC-DEB, New Delhi)	September 06-09, 2018	UGC, New Delhi
86	UGC & NAAC, Accrediting the Unaccredited Institutions in South Eastern Region (Venue: BRAOU, Hyderabad)	October 01, 2018	UGC-SEPC, Hyderabad and NAAC
87	150 th Anniversary of Mahatma Gandhi Birth Day Seminar(Venue: Raj Bhavan)	October 25, 2018	Raj Bhavan, Chennai
88	Global Investors Preliminary Meet in Higher Education(Venue: TN Secretariat)	November 02, 2018	TN Higher Education Dept, Chennai
89	Assurance Committee Meeting with Assembly Members(TN MLA Hostel, Chennai)	November 13, 2018	Higher Education Dept, Chennai
90	Chairperson Meeting of Intergraded Board Studies- Economics (Venue: TANSHE, Chennai)	November 19, 2018	TANSHE
91	Preston College Islamic Studies Conference (Venue: Preston College, Chennai)	November 24, 2018	Preston College, Chennai
92	Chairperson Meeting of Intergraded Board Studies- Economics (Venue: TANSHE, Chennai)	December 19, 2018	TANSHE, Chennai
93	TNOU-LSC Workshop for Coordinators (Venue: TNOU, Chennai)	January 10, 2019	TNOU, Chennai
94	Interface Meeting with UGC-DEB for Financial Grant(Venue: UGC-DEB, New Delhi)	February 11-14, 2019	UGC, New Delhi
95	Chairperson Meeting of Intergraded Board Studies- Economics (Venue: TANSHE, Chennai)	February 15, 2019	TANSHE, Chennai
96	Interface Meeting with UGC-DEB for Online Programme Recognition of TNOU (UGC-DEB, New Delhi)	May 12-15, 2019	UGC, New Delhi
97	UGC Expert Committee visit to JECRC University, Jaipur, Gujarat	May 22-25, 2019	UGC, New Delhi
98	UGC Expert Committee visit to Kalinga University, Raipur, Chhattisgarh	June 11-14, 2019	UGC, New Delhi

99	Tamil Nadu State Universities Vice-Chancellor Meeting (Venue: TANSHE, Chennai)	June 19, 2019	TN Higher Education Department
100	Workshop on Archeological Resources in the Reconstruction of Ancient History of Tamil Nadu(Venue: TNOU, Chennai)	June 24, 2019	TNOU, Chennai
101	Interactive Workshop on Draft New Education Policy-2019(Venue: TNOU, Chennai)	June 25, 2019	TNOU, Chennai
102	Orientation Programme for Villupuram and Chennai Region LRC Coordinators(Venue: Anna Centenary Library, Chennai)	June 26, 2019	TNOU, Chennai
103	Orientation Programme for Trichy Region LRC Coordinators(Venue: IECD, Trichy)	June 27, 2019	TNOU, Chennai
104	State Level in-service Training and Sensitization for the Key Functionaries of State Government and Local Bodies (Venue:TNOU, Chennai)	June 29, 2019	TNOU, Chennai
105	Orientation Programme for Coimbatore, Ooty and Dharmapuri Region LRC Coordinators (Venue: TNOU-Regional centre, Coimbatore)	July 12, 2019	TNOU, Chennai
106	Orientation Programme for Trinelveli and Madurai Region LRC Coordinators (Venue: MKU, Madurai)	July 18, 2019	TNOU, Chennai
107	Expert Committee deliberations on draft National Education Policy-2019-ODL(Venue: TNOU, Chennai)	July 29, 2019	TNOU, Chennai
108	Continuing Rehabilitation Education Programme on Training to be a Teacher in a College(Venue: TNOU, Chennai)	August 30, 2019	RCI, New Delhi and TNOU, Chennai
109	TANSHE Equivalence Committee Meeting for UG and PG Programme of TN Government Universities (Venue: TANSHE, Chennai)	September 09, 2019	TANSHE
110	Seminar on 150 th Year of Birth Celebration of Mahatma Gandhi(Venue: TNOU, Chennai)	October 01, 2019	TNOU, Chennai

111	Recent Trends in Translation Studies(Venue: TNOU, Chennai)	October 04, 2019	TNOU, Chennai and Annai Velankanni College for Women, Chennai
112	150 th Anniversary Gandhi Seminar(Venue: Raj Bhavan, Chennai)	October 16, 2019	Raj Bhavan, Chennai
113	Muthamil Mugaam Workshop (Venue: TNOU, Chennai)	October 24, 2019	TN Iyal, Isai, Nadaga Mandram and TNOU, Chennai
114	Water Resources and Climate Change: Knowledge Technologies and Policies (Venue: TNOU, Chennai)	October 30, 2019	TNOU, Chennai
115	COL-CEMCA Workshop(Venue: Anna University, Chennai)	November 13-14, 2019	CEMCA and TNOU
116	Workshop on Adoption and Implementation of Institutional OER Policy(Venue: TNOU, Chennai)	November 18-20, 2019	TNOU and CEMCA
117	National Conference on Technology Enabled Learning: Challenges and Strategies (Venue: TNOU, Chennai)	November 22-23, 2019	TNOU, Chennai
118	Induction Meeting for TNOU Students(Venue: TNOU LSC, Chennai)	December 01, 2019	SA Engineering College, TNOU LSC, Chennai
119	Orientation Programme on the NAAC Accreditation Process for the ODL Institutions in India (Venue: TNOU, Chennai)	December 14, 2019	TNOU and NAAC
120	National Workshop on Transgender current opportunities and Challenges in Higher Education, Empowerment, Entrepreneurship in Tamil Nadu State(Venue: TNOU, Chennai)	January 04,2020	Regional Centre, Dharmapuri
121	Tamil Language Project implementation Training for TNOU Staff(Venue: TNOU, Chennai)	January 27,2020	TNOU, Chennai and TN Tamil Development Department
122	URKUND(Anti plagiarism) Web Training(Venue: TNOU, Chennai)	February 29, 2020	TNOU, Chennai
123	Recent Trends in Social Science Research(Venue: TNOU, Chennai)	March 09,2020	TNOU, Chennai

124	Awareness creation about Corona Virus and Preventive Measures(Venue: TNOU, Chennai)	March 16, 2020	TNOU, Chennai
125	Webinar -Turn the Challenges to Opportunities: COVID-19 Pandemics and measures to combat in Higher Education of India	May 28, 2020	National Assessment and Accreditation Council (NAAC), Bangalore
126	Webinar - International Research Workshop on Effective Research Methodology for Ph.D Scholars	June 03-12, 2020	TNOU-SOCE, Chennai and Thiagarajar College of Preceptors, Madurai
127	Webinar - Reflections of Higher Education Scenario - Post COVID-19 on NAAC web platform	June 13, 2020	National Assessment and Accreditation Council (NAAC), Bangalore
128	Webinar - Strategies for successfully moving Courses Online	June 17, 2020	Association of Commonwealth Universities(ACU), United Kingdom
129	Online Workshop on International Day of Yoga	June 21, 2020	Government of India, Ministry of AYUSH, New Delhi
130	Webinar - Going Global 2020: From Global Goals to Global Learning	June 25, 2020	Association of Commonwealth Universities(ACU), United Kingdom
131	Webinar - Food systems and nutrition patterns: Biodiversity, Resilience and Food Security, of the 2020 SDGs Learning, Training and Practice	July 08, 2020	United Nations Institute for Training and Research (UNITAR), New York
132	Webinar- Workshop on NAAC Assessment and Accreditation Process for Affiliated / Constituent Colleges	July 09, 2020	National Assessment and Accreditation Council (NAAC), Bangalore
133	Webinar- Workshop on NAAC Assessment and Accreditation Process for Universities	July 10, 2020	National Assessment and Accreditation Council (NAAC), Bangalore
134	Webinar - Higher Education with Special Emphasis during COVID-19 Higher Education with Special Emphasis during COVID-19	July 16, 2020	National Assessment and Accreditation Council (NAAC), Bangalore
135	Webinar - Battle Against COVID-19 with Aarogya Setu	July 20, 2020	Pondicherry Engineering College, Pondicherry

136	Webinar - 150 th Anniversary of Mahatma Gandhi- Gandhian Thoughts on Law and Philosophy	July 28, 2020	Association of Commonwealth Universities(ACU), UK and JNU, New Delhi
137	Webinar : Virtual Symposium on Happiness at Work	August 07,2020	IGNOU and Indian Psychiatric Society
138	Online Training Let's Learn about Chatbot(Conversation between Human Being and Computer)	August 27,2020	CEMCA , New Delhi
139	Webinar : Saluting the Teachers –Makers of the Nation	September 05, 2020	National Assessment and Accreditation Council (NAAC), Bangalore
140	Webinar : The future of work	October 15, 2020	British Council , United Kingdom
141	Webinar : Creativity in communities during COVID-19: developing inclusive solutions to global challenges	September 17, 2020	British Council , United Kingdom
142	Webinar on accelerating Ideas to Commercialization: Patent intelligence as an effective strategic decision support tool for Universities	September 24, 2020	Clarivate Derwent, USA
143	Webinar : Virtual Talk on 'Inspirational Leadership & Motivation'	September 28, 2020	SOMS, IGNOU, New Delhi
144	Webinar : National Education Policy discussion with University Teachers of Tamil Nadu State	September 28, 2020	TN Higher Education Department, Chennai
145	Webinar : DELNET Networked Resources & Services : Discovery Portal and Knowledge Gainer Portal	October28, 2020	DELNT and SOLS, TNOU
146	Webinar : National Level Panel Discussion on National Education Policy-2020 with special reference to Open Educational Resources(OER)	October 31, 2020	SOJNMS, TNOU
147	Webinar :Crimes against Women and Children	November 02, 2020	SOSS, TNOU
148	Webinar :Preventive Measures against IT Frauds	November 02, 2020	SOPPA, TNOU
149	Webinar : Leadership in times of change	November 12, 2020	British Council , United Kingdom

150	Webinar : Workshop on Inner Child Healing	November 15, 2020	Association of Counsellors and Mentors, Kerala
151	Webinar : ICDE Presidents Forum 2020: Leading Open Education during CIVID-19	November 18, 2020	Commonwealth Of Learning(COL) and International Council for Open and Distance Education(ICDE)
152	Webinar : Quintessence of Logistic System in Business Success	November 24, 2020	SOMS, TNOU
153	Webinar : International Day of Persons with Disabilities- Building Back Better: Towards an Inclusive, Accessible and Sustainable Post COVID-19 World by, for and with persons with disabilities	December 03, 2020	CMPD, SOSER, TNOU
154	Webinar :Future of Higher Education- Opportunities and Challenges	December 04, 2020	Association of Commonwealth Universities (ACU), UK and Christ University, Bangalore
155	Webinar : Assessment and Accreditation Process for Universities	December 17, 2020	National Assessment and Accreditation Council (NAAC), Bangalore
156	Webinar : Assessment and Accreditation Process for Universities	December 18, 2020	National Assessment and Accreditation Council (NAAC), Bangalore
157	Webinar(International) -Vivekananda Thoughts and Talks in International Perspectives	January 12, 2021	TNOU-SOJNMS
158	Webinar: Channelizing Youth Power for Nation Building	January 12, 2021	TNOU-SOE
159	Webinar: Quality Assurance of Distance Education by Dr.Erika Soboleva, AKKORK, Russia	January 14, 2021	National Assessment and Accreditation Council (NAAC), Bangalore
160	Webinar(International) –Valluvar Kattum Vazhviyal Neri	January 15, 2021	TNOU-SOTCS and Australia Sydney Tamil Association
161	Webinar - The Cyberbit SOC Skills Survey: How do Pros Build Their SecOps Team?.	January 20, 2021	Cyber bit-Train for All, New Delhi

162	Web seminar: Human Values and Professional Ethics	January 20, 2021	National Assessment and Accreditation Council (NAAC), Bangalore
163	Web seminar: Importance of Digitalization in Quality Assessment (NAAC Varta)	January 22, 2021	National Assessment and Accreditation Council (NAAC), Bangalore
164	Webinar (International) : The Role of the Tertiary Education Quality and Standards Agency (TEQSA) in regulating and QA in Australian HEIs by Dr.Karen Treloar, TEQSA, Australia	January 29, 2021	National Assessment and Accreditation Council (NAAC), Bangalore

17. Conferences/ Seminars/ Symposia/ Workshop/ Training/ Orientation Programme Organized (Regional, National and International Level)

S.No.	Name of the Event	Place and Date	Role
1	Workshop on Development of Self Instructional Materials in Distance Education(Organized by DEC & TNOU)	PSG College of Technology, Coimbatore (April 21-24, 2004)	Coordinator
2	Five Days Methodology Workshop for Teacher Trainers in Early Childhood (Pre Primary Education) from districts of North Tamil Nadu(Organized by TNOU)	Asha Nivas, Nungampakkam, Chennai. (May 02-06, 2006)	Organizing Secretary
3	Five Days Methodology Workshop for Teacher Trainers in Early Childhood (Pre Primary Education) from districts of South Tamil Nadu(Organized by TNOU)	Asha Nivas, Nungampakkam, Chennai. (May 15-19, 2006)	Organizing Secretary
4	One day Seminar on the theme ODL and collaboration for the Vocational Programme Centres Coordinator (Organized by TNOU)	Asha Nivas, Nungampakkam, Chennai. (April 20, 2007)	Organizing Secretary
5	One day Regional Meet of Community Colleges(Organized by IGNOU&TNOU)	MSSRF, Chennai (May 25, 2009)	Organizing Secretary
6	Two days National workshop on Institutionalization of Community Colleges (Organized by IGNOU,TNOU&ICRDCE)	TNOU, Chennai (June 22-23, 2009)	Organizing Secretary
7	One day Orientation Programme for the Coordinators of Community colleges of TNOU(Organized by TNOU)	TNOU, Chennai (September 07, 2010)	Organizing Secretary
8	Two days National Workshop on Quality Management of Community Colleges(Organized by TNOU& ICRDCE)	Joe Beach, Mahabalipuram, Chennai. (January 26-27, 2011)	Organizing Secretary

9	Orientation Programme on the MHRD Scheme of Community Colleges for the Principals of Arts & Science / Polytechnic Colleges(Organized by TNOU)	TNOU, Chennai (April 29, 2013)	Organizing Secretary
10	Community College Coordinators Conference (Organized by TNOU)	TNOU, Chennai (June 06, 2013)	Organizing Secretary
11	International Seminar on Research Methodology for Economics – A Practical Approach to Advanced Level Research (Organized by TNOU)	TNOU, Chennai. (September 13, 2013)	Organizing Joint Secretary
12	Training Programme on the Implementation of NVEQF through the Community Colleges of TNOU (Organized by TNOU)	TNOU, Chennai (March 27, 2014)	Organizing Secretary
13	Orientation Programme for the Community College Coordinators of the Madurai Zone(Organized by TNOU)	Regional Centre, Madurai. (May 12, 2014)	Organizing Secretary
14	Three Days Workshop on Curriculum Development for Flexible Skill Training(Organized by CEMCA&TNOU)	TNOU, Chennai (May 26-28, 2014)	Organizing Secretary
15	TNOU Community College Coordinators Orientation Programme for the TNAU Agriculture Programmes(Organized by TNOU &TNAU)	Tamil Nadu Agricultural University, Coimbatore. (August 08, 2014)	Organizing Secretary
16	Seminar on Career Guidance & Counseling for the Fashion Design students of TNOU(Organized by TNOU)	TNOU, Chennai. (November 03, 2014)	Organizing Secretary
17	Two days NSDC Workshop on Curriculum Alignment of TNOU Vocational Education Programmes with Qualification Pack(QP) (Organized by TNOU)	TNOU, Chennai (November 13-14,2014)	Organizing Secretary
18	Three day International Conference on Empowering India through ODL: Breaking down barriers, building partnership and delivering opportunities. (Organized by TNOU& IDEA)	TNOU, Chennai. (April 23-25, 2015)	Conference Director
19	Open Universities Vice-Chancellor Conference on OER Policy and its Implementation (Organized by CEMCA&TNOU)	TNOU Hotel Trident, Chennai. (September 04,2015)	Organizing Secretary
20	Two Day Agri Summit-Exhibitions of TNOU & TNAU Skill Development Initiatives(Organised by TNOU)	PGP College, Namakkal (June 11-12 June, 2016)	Organizing Secretary

22	Orientation Programme for TNAU-KVK's Coordinators on implementation of Skill Training and Development of Unemployed youth in Tamil Nadu (Organized by TNOU)	TNOU, Chennai. (July 12, 2016)	Organizing Secretary
21	Observance of International Day of Yoga-2017(Organized by TNOU)	SOCE, TNOU, Chennai. (June 19, 2017)	Organizing Secretary
22	Regional Consultative Meeting to Develop Key Indicators for NAAC Criteria – VI: Governance, Leadership & Management for accessing ODL Institutions(Organized by TNOU)	SOCE, TNOU, Chennai. (June 19, 2018)	Organizing Secretary

18. Board of Studies Meetings/ Training/ Book Fair/ Exhibitions Organized/ Conducted as Chairman, Convener and Coordinator

[1].Organized to exhibit IGNOU's Course Material, Pamphlets, AV Cassette at Anna University, Chennai during Common Wealth of Learning and World Bank International Conference, (December 23-25, 1992)

[2].Four Meeting organized at IGNOU-Regional Centre, Chennai for Coordinators, Programme in Charge of IGNOU Study Centres and Programme Study Centres 1992-2004.

[3].Eight Orientation Programme organized for Academic Counsellors of IGNOU at Regional Centre, Chennai during 1992-2004.

[4].Two Regional Health Sciences Advisory Committee Meeting organized for SOHS Programme of IGNOU at Regional Centre, Chennai during 1993-2004.

[5].Training Programme organized for Part-Time Functionaries of Coimbatore IGNOU-Study Centre on June 21, 1993 at Coimbatore.

[6].Training Programme organized for Part-Time Functionaries of Madurai IGNOU-Study Centre on June 21, 1993 at Madurai.

[7].Training Programme organized for Part-Time Functionaries of Tirupattur IGNOU-Study Centre on September 25, 1994 at Tirupattur.

[8].Training Programme organized for Part-Time Functionaries of Dharmapuri IGNOU-Study Centre on March 25, 1995 at Dharmapuri.

[9].Five Orientation Programme organized for Translators of IGNOU at IGNOU Regional Centre, Chennai during 1992-2004.

[10].Training Programmes organised for Assistants, Senior Assistant, Section Officers, Assistant Regional Directors for seven Indira Gandhi National Open University Regional Centres in Administrative and Financial Procedures at Chennai Regional Centre from November 16-18, 1994.

[11].Exhibitions Organized at IIT, Chennai (1996-IGNOU Convocation)-IGNOU-1996.

[12].Orientation Programme organized for Coordinators of Coimbatore-IGNOU-Study Centres during March, 1996.

[13].Training Programme organized for Part-Time Functionaries of Chennai IGNOU-Study Centre on 04-03-1997 at Chennai.

- [14].Orientation Programme organized for Coordinators of Chennai-IGNOU –Study Centres during April, 1997 and September, 1997.
- [15].A Book fair was organized at Indian IIT, Chennai during the Year March, 1997-IGNOU
- [16].Training Programme organized for Part-Time Functionaries of Sattur IGNOU-Study Centre on June 21, 1998 at Satur.
- [17].Exhibitions Organized at Tamilnadu Foundation Inc, Chennai –IGNOU Programme Study Centre-1998
- [18].Orientation Programme organized for Assistant Coordinators Chennai-IGNOU –Study Centres during October, 1998.
- [19].Orientation Programme organized for Coordinators of Salem-IGNOU –Study Centres during March 1999.
- [20].Organized IT-TRAP for IGNOU-Regional Centre Staff at Chennai in 1999
- [21].A book fair was organized exclusively for DECE Tamil Medium for Collaborators at Erode – 1999-IGNOU
- [22].Exhibitions Organized at Regional Centre, Chennai (IGNOU Convocation)-1999
- [23].Book fair Organized at Anna University during “INTEND – 2001” from 22 June 2001 to 25 June 2001-IGNOU
- [24]. Book fair Organized at Karur Districts for the Benefit of Rural People-IGNOU on 12-13 July 2001
- [25].Book fair Organized at 2507 VOC – College, IGNOU Study Centre, Tuticourin for the benefit of Women learners-IGNOU, September 2001
- [26].Book Fair was organized at University of Madras in 2002 for IGNOU.
- [27].Seven Board of Studies Meeting organized for School of Continuing Education Programmes-TNOU during 2004-2020
- [28].Organized and exhibit TNOU’s Course Material, Pamphlets at ICDE International Conference held at New Delhi on 21-23 November 2005
- [29].Two Board of Studies Meeting organized for School of Health Sciences Programmes-TNOU during 2007-2010
- [30].Eighteen Experts Committee meeting organized for School of Continuing Education Programmes-TNOU during 2004-2020
- [31].Five Expert Committee Meeting organized for School of Computer Science Programmes-TNOU during 2005 -2006 and 2017-2020
- [32].Eight Experts Committee meeting organized for School of Health Sciences Programmes-TNOU during 2007-2010
- [33].Fifteen Course Writers Meeting organized for School of School of Continuing, Computer Science, Health Sciences Programmes-TNOU during 2004-2020.

19. Membership/Convener/Chairperson in Committee

- [1].Member- TNOU B.Ed Course Materials Translation Committee-Note approval dated April, 2004
- [2].Member-TNOU Credit Transfer Committee- Office Order dated October 01, 2004.
- [3].Member-TNOU B.Ed Entrance Examination Committee- Note approval dated October, 2006

- [4].Member-TNOU Electronics Media Production and Research Centre Staffs Selection Committee- Office Order dated November 23, 2006
- [5].Member-TNOU Purchase Committee Office Order dated December 20, 2006
- [6].Member-TNOU Examination Disciplinary Committee- Office Order dated November 23, 2006
- [7].Member-TNOU Printers Selection Committee- Note approval dated July, 2007
- [8].Member-TNOU Procurement of Answers Books and OMR Sheets Committee- Note approval dated April 2008
- [9].Member-TNOU Committee to enquire complaint lodged by Assistant, TNOU-Office Order dated September 23, 2008
- [10].Member-TNOU Committee to fix the norms for determining the nature of punishment in mal-practices in TNOU Term End Examinations-Office Order dated November 25, 2008
- [11].Member-TNOU Credit Transfer / Exemption Committee for TNOU Students - Office Order dated April 08, 2009.
- [12].Member-TNOU Student Support System Re-Engineering Committee- Office Order dated April 08, 2009.
- [13].Member-TNOU Fee Structure Committee for the MBA Retail Management Programme-Office Order dated May 06, 2009.
- [14].Member-TNOU Committee for Procurement of Answer Books & OMR Sheets for June-July 2009 Examinations- Office Order dated May 14, 2009.
- [15].Member-TNOU Committee for Air Condition requirement to TNOU staff - Office Order dated June 11, 2009.
- [16].Member-TNOU Scholarship Distribution Committee for the year 2008-2009 to the Community College students- Office Order dated July 07, 2009.
- [17].Member-Committee for Offering of Spoken English, Yoga, Students Counselling and General Knowledge by TNOU under Government of Tamil Nadu Scheme- Office Order dated July 15, 2009
- [18].Member-TNOU Selection Committee for the Post of the Office Assistants and OA Cum Driver- Office Order dated January 22, 2010.
- [19].Member-Regulatory Committee of YWCA Community College, Chennai in association with IGNOU, New Delhi Office Order dated April 06, 2010.
- [20].Member-TNOU Sub Committee for finalizing the Vertical Mobility Scheme of TNOU in collaboration with IGNOU- Office Order dated January 12, 2011.
- [21].Member-TNOU B.Ed., Special Education Entrance Examination Committee for the Batch 2011- Office Order dated July 25, 2011.
- [22].Member-TNOU- Committee for the Agenda preparation for the Vice-Chancellors Conference at Raj Bhavan- Office Order dated October 13, 2011.
- [23].Member-TNOU B.Ed., Entrance Examination Committee for January 2012 Batch- Office Order dated October 21, 2011.
- [24].Member-TNOU Committee for the establishment of Foreign Language Lab in TNOU - Office Order dated January 06, 2012.
- [25].Member-TNOU Committee for Inviting the Experts from Foreign Universities - Office Order dated January 06, 2012.

- [26].Member-TNOU Committee for the establishment of Smart Classrooms with Video Conference Facility in TNOU - Office Order dated January 06, 2012.
- [27].Member-TNOU Committee for the establishment of Curriculum Development Cell in TNOU - Office Order dated January 06, 2012.
- [28].Member-TNOU B.Ed (Special Education) Entrance Examination Committee for the Year 2012-Note Approval dated April 19, 2012
- [29].Member-TNOU Advisory Committee for Establishment of Special Cells in TNOU Office - Order dated June 15, 2012.
- [30].Member-TNOU Sub-Committee to suggest viable Administrative Structure to TNOU- Office Order dated December 03, 2012.
- [31].Member-TNOU Committee for 12B Status for the University from the UGC- Office Order dated March 18, 2013.
- [32].Member-TNOU Committee for Establishment of Zonal Centre at Chennai - Office Order dated May 03, 2013.
- [33].Member-TNOU Magazine Preparation Committee- Office Order dated May 03, 2013.
- [34].Member-TNOU General Prospectus preparation Committee-Office Order dated May 06, 2013.
- [35].Member-TNOU Committee for preparing Prospectus for AY-2013 Research Programmes (M.Phil./Ph.D) - Office Order dated July 03, 2013.
- [36].Member-TNOU Equivalence Committee to obtain Equivalence of the University Programmes from the TNPSC- Office Order dated August 06, 2013.
- [37].Member-TNOU NAAC Steering Committee to obtain NAAC A&A - Office Order dated August 06, 2013.
- [38].Convener-TNOU Enquiry Committee for Annai Community College- Office Order dated July 17, 2013.
- [39].Member-TNOU Selection Committee for appointment of staff at Zonal Centres and Constituent Community Colleges - Office Order dated July 22, 2013.
- [40].Member-TNOU- B.Ed., Special Education Entrance Examinations and Preparation of Results Committee- Office Order dated September 27, 2013.
- [41].Member-TNOU Selection Committee for selection of Assistant Professor in the School of Management Studies- Office Order dated January 30, 2014.
- [42]. Member-TNOU 'e' Learning Committee to introduce e-learning Course- Office Order dated March 10, 2014.
- [43].Member-TNOU AY-2014-15 Prospectus Editorial Committee- Office Order dated March 20, 2014.
- [44].Member-TNOU Scrutiny Committee for award of CAS promotion to TNOU Faculties-Office Order dated April 07, 2014.
- [45].Member-TNOU M.Ed Special Education Entrance Examination Committee-Office Order dated September 10, 2014.
- [46].Member-Transport Department Committee for MTC Free Bus Passes to the Community College students of TNOU - Office Order dated October 13, 2014.
- [47]. Member-TNOU Screening Committee for award of CAS promotion to SOCE Faculty- Office Order dated October 29, 2014.

- [48].Convener-TNOU Committee for Tamil Nadu Innovation Initiative Proposal submission - Office Order dated November 07, 2014.
- [49].Convener-TNOU Committee to prepare-Vision Tamil Nadu 2023-Phase-II Projects- Office Order dated November 20, 2014.
- [50].Convener-TNOU Committee for Preparation of API Score as per UGC Regulations-2010 for CAS Promotion - Office Order dated November 20, 2014.
- [51].Convener-TNOU Committee for preparation of Project Proposal to obtain TANII Project to TNOU- Office Order dated November 21, 2014.
- [52].Convener-TNOU API Score verification for Faculty Recruitment in TNOU - Office Order dated November 28, 2014.
- [53].Member-TNOU Committee to provide justification for RUSA Fund to TNOU-Office Order dated December 09, 2014.
- [54].Member-TNOU Selection Committee for SOCE Faculty Recruitment - Office Order dated December 18, 2014.
- [55].Member-TNOU Committee to identify experts for the nomination of Co-opted Members to the TNOU Syndicate- Office Order dated January 05, 2015.
- [56].Member-TNOU API Score verification Committee for Faculty Recruitment in TNOU- Office Order dated February 10, 2015.
- [57].Member-TNOU Committee for introduction of PG Programmes in Regular mode in TNOU- Office Order dated June 02, 2015.
- [58].Member-TNSDC - Formation of Core Committee for Implementing NSQF – Office Order dated October 12, 2015.
- [59].Member-TNOU B.Ed. in Special Education Admission Committee for CY-2016- Office Order dated November 21, 2015.
- [60].Member-TNOU API Score Verification Committee for Faculty Recruitment - Office Order dated December 18, 2015.
- [61].Member-TNOU Selection Committee for Faculty Recruitment- Office Order dated December 18, 2015.
- [62].Member-TNOU Committee for Assessment of Norms and Standards as per NCTE to obtain B.Ed Study Centre December 21, 2015.
- [63].Member-TNOU Committee to obtain ODL Recognition to TNOU Academic Programmes- Office Order dated March 11, 2016.
- [64].Member-TNOU Committee for ascertaining the working condition of CCTV Camera- Office Order dated March 16, 2016.
- [65].Member-TNOU Committee for Revamping of Research Programmes(M.Phil. / Ph.D)- Office Order dated March 24, 2016.
- [66].Member-TNOU Space Committee for shifting of TNOU Schools to Academic Block- Office Order dated March 31, 2016.
- [67].Member-TNOU Committee for continuation of services of Zonal Centre and Constituent Community College staff- Office Order dated April 28, 2016.
- [68].Member-TNOU Committee for Software and Hardware Re-Distribution – Office Order dated June 17, 2016.

- [69].Member-TNOU Committee to enquire shortcomings in conduct of Examinations- Office Order dated June 22, 2016.
- [70].Member-TNOU Committee for B.Litt Student Complaint - Office Order dated July 04, 2016.
- [71].Member-TNOU Tender Scrutiny and Evaluation Committee - Office Order dated July 18, 2016.
- [72].Member-TNOU Revamping of School Activities Committee - Office Order dated July 24, 2016.
- [73].Member-TNOU Committee for Students Welfare and Placement Cell- Office Order dated July 26, 2016.
- [74].Member-TNOU Committee to analyze Equipments and Materials purchased for 12B Status-Office Order dated July 27, 2016.
- [75].Member-TNOU Committee to study the grievance of Consultant V. Isaac Robert- (Zonal Centre, Coimbatore)-Office Order dated July 28, 2016.
- [76].Member-TNOU Internal Purchase Committee- Office Order dated August 09, 2016.
- [77].Member-TNOU Committee on Revamping SSSD Activities- Office Order dated August 22, 2016.
- [78].Member-TNOU Zonal Centres Issues and Redressal Committee - Office Order dated August 23, 2016.
- [79].Member-TNOU Policy Matter Committee- Office Order dated August 23, 2016.
- [80].Member-TNOU Committee for Admissions of Ethiopia Students- Office Order dated August 24, 2016.
- [81].Member-TNOU Committee to study and analyze the lien period of Professor, TNOU, SOSS-Office Order dated August 24, 2016
- [82].Member-TNOU Committee to enquire Lapses/ Shortcomings in issue of Original Certificates to the students- Office Order dated August 29, 2016.
- [83].Member-TNOU Committee to frame Regulations in TNOU as per UGC-2016- M.Phil/ Ph.D Regulations – Office Order dated September 21, 2016.
- [84].Member-TNOU Committee for Guidelines for the preparation of Self Learning Materials (SLM) by using TNOU Faculty Members- Office Order dated October 06, 2016.
- [85].Member-TNOU Committee to study the award of promotions to Deputy Registrars/ Personal Assistants- Office Order dated November 02, 2016.
- [86].Member-TNOU CY-2017 Prospectus Editorial Committee - Office Order dated November 11, 2016.
- [87].Member-TNOU Committee for extension of Lien Service to the Other University Faculties - Office Order dated November 23, 2016.
- [88].Member- TNOU Staff Welfare and Disciplinary Committee-Office Order dated December 5, 2016
- [89].Member- TNOU Purchase Committee for procurement of Workstations, Photocopier and Printers- Office Order dated December 5, 2016
- [90].Convener-TNOU-Impact Analysis Committee for Zonal Centres and Constituent Community Colleges- Office Order dated December 26, 2016.

- [91].Member-TNOU Committee to adopt UGC norms for CAS promotion to the TNOU Faculties- Office Order dated December 30, 2016.
- [92].Member-TNOU Committee for establishment of Zonal Centres at Villupuram & Nilgiris - Office Order dated January 06, 2017.
- [93].Member-TNOU Committee for preparation of 2017-18 Academic Calendar to TNOU- Office Order dated January 06, 2017.
- [94].Member-TNOU Committee for preparation of Uniform Syllabus for ODL Programmes- Office Order dated January 6, 2017.
- [95].Member-TNOU Committee to enquire complaint against TNOU Regional Centre Faculty - Office Order dated January 9, 2017.
- [96].Member-TNOU Examination Manual preparation Committee- Office Order dated February 07, 2017.
- [97].Member-TNOU Committee to prepare proposal for free Membership services of ICT Academy of Tamil Nadu to TNOU- Office Order dated February 9, 2017.
- [98].Member-TNOU Committee for implementation of Ek Bharat Shreshta Bharat in TNOU- Office Order dated February 09, 2017.
- [99].Member-TNOU RCI Apex Advisory Committee of B.Ed Special Education- Office Order dated February 14, 2017.
- [100].Convener-TNOU-Syndicate Sub-Committee for disciplinary case referred by Raj Bhavan, Chennai – Office Order dated February 21, 2017.
- [101].Member-TNOU Committee to scrutinize the performance of the Research Scholars of TNOU- Office Order dated February 27, 2017.
- [102].Member-TNOU Committee for modification of .G.O.No.107 of TNOU Academic Programme recognition for employment purpose- Office Order dated March 03, 2017.
- [103].Convener- Recruitment of COE Scrutiny of Application Committee- Office Order dated March 03, 2017
- [104].Member-TNOU Committee for finalizing of seniority of Faculty Members- Office Order dated March 23, 2017.
- [105].Member-TNOU API Score verification Committee for the Recruitment of COE and Faculties- Office Order dated April 04, 2017.
- [106].Member-TNOU General Prospectus preparation Committee for the Year 2017-18- Office Order dated April 24, 2017.
- [107].Member-TNOU Anonymous Petitions enquiry Committee- Office Order dated May 03, 2017.
- [108].Member-TNOU Recruitment of SOE and SOSER Faculties Scrutiny Committee - Office Order dated May 5, 2017.
- [109].Member-TNOU Recruitment of Assistant Professor cum Coordinator Scrutiny Committee- Office Order dated May 12, 2017.
- [110].Member-TNOU Recruitment of Non-teaching staff Scrutiny Committee - Office Order dated May 22, 2017.
- [111].Member-TNOU Committee for designing Learning Management System to TNOU- Office Order dated May 29, 2017.

- [112].Member-TNOU Committee for award of CAS promotions to the Teaching Staff- Office Order dated June 08, 2017.
- [113].Member-TNOU Committee for selection of temporary staff to Digital Library - Office Order dated June 21, 2017.
- [114].Member-TNOU Committee for declaration of Probation of TNOU staff- Office Order dated July 07, 2017.
- [115].Member-TNOU Committee for award of Selection Grade to Non-Teaching staff of TNOU- Office Order dated July 28, 2017.
- [116].Member-TNOU Committee to obtain ODL Recognition to TNOU Academic Programmes- Office Order dated August 08, 2017.
- [117].Member-TNOU Scrutiny Committee for the recruitment of COE, Librarian, Junior Assistant, Assistant Director and Assistant Registrar- Office Order dated August 09, 2017.
- [118].Convener-TNOU Committee for Office Memo Explanation issued to Regional Centre Faculties- Office Order dated August 10, 2017.
- [119].Member-TNOU Committee to review Research Progress of SOE and SOSER Research Scholars - Office Order dated August 11, 2017.
- [120].Member-TNOU Committee for CY-2018 Admission to SOE and SOSER Programmes as per Higher Education Department G.O. No.158- Office Order dated August 16, 2017.
- [121].Member-TNOU Scrutiny Committee for Recruitment of Management Faculty- Office Order dated September 11, 2017.
- [122].Member-TNOU Committee to carryout Extension Activities at the Coimbatore and Ooty Regional Centres - Office Order dated September 21, 2017.
- [123].Member-TNOU Committee for Research Programmes (M.Phil & Ph.D in Management) Admission - Office Order dated September 22, 2017.
- [124].Member-TNOU Committee to enquire compliant against Regional Centre Faculty- Office Order dated September 28, 2017.
- [125].Member-TNOU Selection Committee for engagement of Research Associate– Office Order dated October 09, 2017.
- [126].Member-TNOU Committee to enquire Record Clerk in TNOU- Office Order dated October 12, 2017.
- [127].Member-TNOU Committee to Scrap Computers in TNOU- Office Order dated October 12, 2017.
- [128].Chief Data Officer-TNOU Committee for sharing data on Government Portal - Office Order dated October 25, 2017.
- [129].Member-TNOU Committee to conduct enquiry of Deputy Registrar, TNOU- Office Order dated November 03, 2017.
- [130].Member-TNOU Scrutiny Committee for award of CAS promotion to Faculty Members of TNOU- Office Order dated November 16, 2017
- [131].Member-TNOU Committee to examine the showcase notice reply issued to Administrative staff of TNOU –Office Order dated November 16, 2017
- [132].Member-TNOU Committee for cost making of 10th Convocation Stage Decoration - Office Order dated November 22, 2017.

[133].Member-TNOU Selection Committee for award of Professor Promotion under CAS- Office Order dated November 27, 2017.

[134].Member-TNOU Committee to review TNOU Acts and Statues enforced by Government of Tamil Nadu- Office Order dated December 20, 2017.

[135].Member- TNOU Registrar Recruitment Scrutiny Committee - Office Order dated February 02, 2018.

[136].Member-TNOU Librarian Recruitment Scrutiny Committee - Office Order dated February 02, 2018.

[137].Member-TNOU Internal Research Advisory Committee- Office Order dated February 06, 2018.

[138].Member-TNOU Committee for Limited Tender Firewall Installation- Office Order dated February 12, 2018.

[139].Member-TNOU Committee for preparation of TNOU draft Law and Statutes- Office Order dated February 15, 2018.

[140].Member-TNOU Registrar recruitment Scoring Sheet Preparation Committee - Office Order dated February 22, 2018.

[141].Member-TNOU Scrap Committee for Computers and Printers- Office Order dated March 21, 2018

[142].Member-TNOU Library Council for purchase of Books and Journals- Office Order dated March 22, 2018.

[143].Member-TNOU Space Committee for re-allotment for space to Schools and Divisions of TNOU - Office Order dated April 10, 2018.

[144].Member-TNOU Equivalence Committee to obtain TNOU Academic Programmes recognition in TNPSC for employment- Office Order dated April 10, 2018.

[145].Member-TNOU Committee for Award of Selection Grade Non-Teaching staff of TNOU- Office Order dated May 18, 2018.

[146].Member-TNOU Committee for implementation of Reservation of Policy in Faculty recruitment- Office Order dated June 1, 2018.

[147].Chairperson-TNOU-Harassment Complaints Committee - Office Order dated July 31, 2018.

[148].Member-TNOU Enquiry Committee on TNOU Faculty - Office Order dated August 23, 2018.

[149].Member-TNOU Committee for TNOU Controller of Examinations Extension- Office Order dated August 23, 2018.

[150].Member- TNOU Deputy Director Recruitment Scrutiny Committee - Office Order dated September 03, 2018.

[151].Member-TNOU Enquiry Committee of TNOU Faculty - Office Order dated September 03, 2018.

[152].Convener-TNOU Committee for selection of 2018- CEMCA Award - Office Order dated October 05, 2018.

[153].Member- TNOU 2018-19 Academic Planner Committee- Office Order dated October 31, 2018.

- [154].Member-TNOU- 2018-19- Academic Planner Committee - Office Order dated October 31, 2018.
- [155].Convener-TNOU Centre for Internal Quality Assurance (CIQA)-Office Order dated January 18, 2019.
- [156].Member-TNOU- Centre for Internal Quality Assurance (CIQA) -Office Order dated August 14,2019.
- [157].Member-TNOU Committee to conduct Supplementary Examination in TNOU- Office Order dated September 09, 2019.
- [158].Member- TNOU SLM Policy Documentation preparation Committee- Office Order dated September 10, 2019.
- [159].Member- TNOU Committee to review of TNOU Academic Structure-Office Order dated September 20, 2019.
- [160].Member-TNOU Committee for selection of 2019-CEMCA Award-Office Order dated October 5, 2019.
- [161].Member -TNOU Guideship Scrutiny Committee-Office Order dated October 16, 2019
- [162].Member-Internal Research Advisory Committee (IRAC) -Office Order dated January 02,2020.
- [163].Member-TNOU High Level Committee for NAAC Assessment and Accreditation-Office Order dated February 14, 2020.
- [164].Editor-TNOU News Letter Publication Committee-Office Order dated March 05, 2020.
- [165].Member-TNOU Committee to prepare reply to A.G. Audit- Office Order dated March 05, 2020.
- [166].Chairperson-TNOU University Students Redressal Committee-Office Order dated March 09, 2020.
- [167].Member-TNOU Committee to prepare TNOU Compendium- Office Order dated March 17, 2020.
- [168].Member-Research Advisory Committee, Department of Adult and Continuing Education, University of Madras-Office Order dated June 08, 2020.
- [169].Convener-TNOU-Internal Research Advisory Committee (IRAC) - Office Order dated June 17, 2020.
- [170].Member-TNOU Committee for fixation of remuneration to TNOU Course Writers- Office Order dated August 14, 2020.
- [171].Member-TNOU Committee to provide Institutional e-mail ID to Faculty Members of TNOU-Office Order dated August 19, 2020.
- [172].Member- TNOU Committee for Website Private Policy statement of TNOU-Office Order dated August 27, 2020.
- [173].Convener-TNOU Committee to prepare and upload documents to UGC-DEB to obtain Programme recognition- Office Order dated October 01, 2020.
- [174].Convener- TNOU Committee to prepare Feasibility Report of Sunsky Open School Education Board, Tripura- Office Order dated October 01, 2020.
- [175].Convener- TNOU Committee to prepare status Report of establishment of Centre for Excellence in ODE in TNOU- Office Order dated October 01, 2020.

[176].Convener- TNOU Committee to prepare Common Academic Regulations for UG/PG/PG Diploma/Diploma/Vocational/Certificate Programmes and Short Term Courses -Office Order dated October 01, 2020.

[177].Chairperson- TNOU Committee for TNOU Open Educational Resources-Quality Review Board-Office Order dated October 06, 2020.

[178].Convener- TNOU Committee to prepare status Report for conduct of Courses/ Programmes under Online Education Programme in accordance with UGC Guidelines- Office Order dated October 09, 2020.

[179].Convener- TNOU Committee to workout Backlog Vacancies of Scheduled Tribe (ST) in TNOU for Academic and Administrative Category- Office Order dated November 12, 2020.

[180].Member-TNOU Committee for preparation of feedback on COL draft Strategic Plan 2021-2027- Office Note dated December 01, 2020.

[181].Member- TNOU Committee for preparation of Biannual TNOU News Letter - Office Order dated December 04, 2020.

[182].Member- TNOU Committee to frame the roles, functions and regulations and to fix DATA to the Liaison Officers of TNOU - Office Order dated December 04, 2020.

[183].Member- TNOU Committee for declaration of Annual Vacation to Teaching Staff of TNOU- Office Order dated December 04, 2020.

[184].Member- TNOU Committee to frame the roles, functions, duties and responsibilities of SSSD, TNOU - Office Order dated December 05, 2020.

[185].Member- TNOU Committee for preparation of Information for Higher Education Budget Speech 2021-22 - Office Order dated December 07, 2020.

Declaration

I hereby, declare that the aforesaid particulars are true to the best of my knowledge and belief.

(P. THIYAGARAJAN)