ignou THE PEOPLE'S UNIVERSITY

PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

1. Details of the Teacher/ Academic:

Name & Date of Birth:	Dr. Ajay Kumar Behera	
Birth :	DOB- 09/03/1975	
Date of Joining	20.05.2011	
in IGNOU:		
Current	Assistant Regional Director	
Designation		
:		
Pay Scale as on	87300/-	
date :		
Qualifications	MA(Edu.), B.Ed., Ph.D.(Education), UGC-NET (Education),	
:	MA(Psychology), PGDDE, PGDEMA, MA(Distance	
	Education) pursing.	

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
	Registered Teacher Educator	National Council of Teacher Education (NCTE)- Reference UID Number: EORBSRTE-1734	
Life Member		Council for Teacher Educator (CTE-) Punjab and Chandigarh Chapter- Membership Number: 3489	

3. Books/Book Chapter:

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

Sr. No.	Name of Author1/ Editor 1, & Co- author (s) / Co- editor (s) (if any)	Title of chapter/book	Place of publicatio n	Publisher	Year	Total Pages	ISBN No.
1	Behera, A.K	Quality concern in Teacher Education at secondary level Article published in book Contemporary Trends and Practices in Teacher Education (edited), LARC Teachers' Training College, Sonarpur, WB	Kolkata	EKUSHE Publications	2015	10	ISBN 978- 81-924889- 8-1

ignou THE PEOPLE'S

PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

4. Research Articles/Publications:

SNo.	Author/ Co- author (if any)	Title	Name of Journal	Volume	page no. (s)	Year	ISSN No
1.	Behera, A. K. (Co-author)	A Comparative Study of Impact of No Detention Policy on DSifferent School Boards in West Bengal	The International Journal of Indian Psychology	Vol3 Issue-4, No-68	P 70- 82	2016	ISSN(e) 2348- 5396 ISSN(p) 2349- 3429
2.	Behera, A. K.	Career Decision Making among Slum Adolescents studying in Tenth Class	Educatum : Journal of Education and Behavioural Science	Vol- VII,	P 114- 123	2016	ISSN 0975- 2641
3.	Behera, A. K.	Preferences of Teachers on Democratic Values According to Their Experience and Subject Area	The Scholar, Department of Education, Fakirchand College, West Bengal,	Vol1 (1)	p 37- 46	2015	ISSN- 2454- 521X
4.	Behera, A.K.	Personal Values Preferences of Teachers' According to Their Experience and Subject Area	Evolving Horizons, An Interdisciplinary Journal of Education, Humanities, social and Behaviourral Sciences, Satyapriya Roy College of Education, Kolkata	Vol. 3	p 7- 16	2014	ISSN: 2319- 6521
5.	Behera, A.K.	Teachers' Preferences on Social Values according to their Experience and Subject Area	The Light of Education, Institute of Education, Haldia, West Bengal	Vol.2 No.2	p 30- 41	2013	ISSN 2277- 4556
6.	Behera, A.K.	Foreign University Campuses in India: The Talk of the Town	University News, AIU, New Delhi	Vol. 48, No.38	p 34- 35&3 8	2010	ISSN- 0566- 2257

5. Policy Documents Reports/ Mimeos: -Nil-

SNo.	Title	Institution/ Agency	Year
1.			
2.			
3.			

6. Book Review published: -Nil-

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

ignou THE PEOPLE'S

PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

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	Behera, A.K.	Higher Education in 21 st Century: Issues and Challenges	Hijli College, Kharagpur, Distt. Midnapore, WB	International Seminar on	Kharagpur	May 28, 2019
2	Behera, A.K.	Teacher education in India: Remedies to meet Future Challenges	GCM College of Education, New Barrackpore,Kolkata in collaboration with All India Association for Educational Research (AIARE)	National Conference on Current Issues on Teacher Education	Kolkata	July 31, 2018
3	Behera, A.K.	Empowerment of the Tribes in the Context of Globalization : IGNOU Perspectives	Department of Education Tripura University, Agartala & Tribal Research and Cultural Institute, Government of Tripura	National Seminar on Impact of Modernization & Globalization on Tribal Society Funded by Ministry of Tribal Affairs, Govt. of India	Agartala	November 24-25, 2017
4	Behera, A.K.	Paradigm shift in Curriculum, Pedagogy and Learning	IQAC, Istitute of Education (PG) for Women, Chandernagore Hooghly, WB	National Seminar on Curriculum, Pedagogy and Learning: Quest for a New Paradigm	Hooghly, Kolkata	March 23, 2017
5	Behera, A.K.	Issues and Challenges of Higher Education through ODL Mode	Sammilani Teachers' Training College, Mukundapur, Kolkata In Collaboration with IGNOU Regional Centre, Kolkata	National Seminar on Higher Education in Distance Mode: Issues and Challenges	Kolkata	May 23-24, 2015
6	Behera, A.K.	Challenges of Higher Distance Education in India	IGNOU Regional Centre, Kolkata	Higher Education in India: Issues and Challenges	Kolkata	November 11, 2014
7	Behera, A.K.	Quality in B.Ed. Programme through Open and Distance learning mode: Issues and Challenges	Institute of Education, Haldia, West Bengal	National Seminar on Quality initiatives in Teacher Education with reference to Secondary	Haldia	April 5, 2014


PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

				Education		
8	Behera, A.K.	Traditional Practices in Teacher Education in present era	Lieutenant Ahishek Ray Chaudhuri Teachers' Training College, Sonarpur, West Bengal	National Seminar on Contemporary Trends and Practices in Teacher Education	Kolkata	March 20, 2014
9	Behera, A.K.	Basic Education in Gandhian Thought: An Analysis	Swarajnagar Teachers' Training College, Bankura, West Bengal	National Seminar on Basic Education, the Guiding Spirit of Indian Education	Bankura	October 2, 2013
10	Behera, A.K.	Value crisis in Contemporary India: The Education of way out	Sri Sai College of Education, Pathankot, Punjab	National Seminar on Value Crisis: The Global concern & a challenge for Education	Pathankot	Feb. 22-23, 2013
11	Behera, A.K.	Public private partnership in teacher education in India	Krishma P.G. College of Education, Dist-Mandi, Himachal Pradesh	National Seminar on Quality Teacher Education: Problems & Issues	Mandi (HP)	November, 10 th - 11 th 2011
12	Behera, A.K.	Equity and Quality in School Education in India	Dasmesh Girls College of Education, Badal, Muktsar, Punjab	National seminar on Equity and Quality concern in School Education	Muktsar	March 21, 2011
13	Behera, A.K.	Integration of ICT- Pedagogy in Teacher Education	Centre of Advanced Study in Education, Deptt. of Education, The M.S. University of Baroda, Vadodara, Gujrat	National Seminar on Current issues in Teacher Education	Vadodara	March14-15, 2011
14	Behera, A.K.	Impact of Globalization on Indian culture	Babe ke College of Education, Mudki, Ferozepur, Punjab	National Seminar on Repercussions of Globalization on Indian culture, Sponsored by Ministry of Culture, Govt. of India	Ferozepur	Feb., 5, 2011

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

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

9. Consultancy assignment (if any): -Nil-

SNo.	Organization/ agency	Cost, title of consultancy	Duration

PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

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

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

11.	11. Details of Ph.D. and M.Phil. Scholars (including those awarded degree):					
Sr.No.	Name and enrolment no:	Year of registration	Year of completion/ award			
1	Ms. Bhanvra Kumari, Enrolment no. 09-SP-282 Deptt. of Education, Himachal Pradesh University, Shimla	31.12.2009	Completion on 30.12.2013 Awarded on 02.04.2015			
2	Vijendra Kumar Chandel, Enrolment no. 03109220011 Deptt. of Education, SDCE, Dravidian University, Kuppam, Andhra Pradesh	Registration 2009	Completion- 31.12.2012 Viva-voce held on 30.10.2018			
3	Ms. Meena Kumari Mewar University, Chittorgarh, Rajasthan	Registration on 29.01.2012	Pursuing			
	M.Phil. Scholars					
1	Sh. Satish Kumar Enrolment No-A7A6586190 Directorate of Distance Education Madurai Kamraj University	Approval on 22.08.2007	Completion- 2008			
2	Sh. Vipan Kumar Enrolment No-A7A6586188 Directorate of Distance Education, Madurai Kamraj University	Approval on 24.05.2007	Completion- 2008			
3	Ms. Savita Sharma Registration No- M.Phil./4736/Edu./2008D Global Open University, Nagaland	Approval on 2008	Completion- 2009			
4	Amita Sharma Enrolment No-607011090645 Faculty of Distance Education, Vinayaka Misson Research Foundation- Deemed University, Salem, Tamil Nadu	Approval on 2007	Completion- 2009			
5	Keshav Thakur Enrolment No-607011090643 Faculty of Distance Education, Vinayaka Misson Research Foundation- Deemed University, Salem, Tamil Nadu	Approval on 2007	Completion- 2009			

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

Sr. No.	Program me	Course	Unit (print)/ Audio/ Video/ eSLM	Coordinated/Writte n/ Edited (content/ language/ format)/ Translated	Period


PROFILE TO BE FILLED BY TEACHER/ ACADEMIC

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

13. Details of Counselling sessions conducted:

	13. Details of Counselling sessions conducted:					
Sr. No	Progra mme	Course	Place	Dates	Duration	Mode (Specify- Face to Face Radio counselling Teleconferencing Web conferencing Any Other)
1	MA(Edu)	MES-14	IDC Cyan Vani	02-08-14	7.00PM-8.00PM	
1	MA(Edu)	Societal context of Education	IRC Gyan Vani 105.4 Mhz Kolkata		7.00PINI-8.00PINI	Radio counselling
2	B.Ed.	ES-382 Issues related to B.Ed. Workshop.	IRC Gyan Vani 105.4 Mhz Kolkata	11-05-14	7.00PM-8.00PM	-do-
3	MA (Edu)	MES-11 Understanding Education	IRC Gyan Vani 105.4 Mhz Kolkata	13-04-14	7.00PM-8.00PM	-do-
4	B. Ed.	ES-331 Curriculum and Instruction	IRC Gyan Vani 105.4 Mhz Kolkata	15-03-14	7.00PM-8.00PM	-do-
5	B.Ed.	ES-334 Education and Society	IRC Gyan Vani 105.4 Mhz Kolkata	12-10-13	4.10PM -5.10PM	-do-
6	MA(EDU)	MES-12 Education : Nature and Purposes	IRC Gyan Vani 105.4 Mhz Kolkata	15-09-13	4.10PM -5.10PM	-do-
7	B.Ed.	ES-334 Education and Society	IRC Gyan Vani 105.4 Mhz Kolkata	03-08-13	4.10PM -5.10PM	-do-
8	B.Ed.	ES-335 Teacher and school	IRC Gyan Vani 105.4 Mhz Kolkata	10-02-13	4.10PM -5.10PM	-do-
	PGDSLM	MES-5	SC-2896P	17.09.2017	10.30am- 12.30pm	Face-to-Face
	PGDHE	Mes-106	IGNOU RC Kolkata	27.05.2017	10.30-11.30am 12.00-1.00pm	-do-
	MAAE	MAEL-1	SC-2896P	25.05.2019	10.00-11.30am 11.30am-1.00pm	-do-
	PGDHE	MES-106	IGNOU RC Kolkata	20.05.2017	11.00am-12.45pm 1.15pm-2.45pm 3.00pm-4.00pm 4.00-5.30pm	-do-
	PGDHE	MES-106	IGNOU RC Kolkata	17.05.2019	10.30am-1.00pm	-do-
	MAEDU	MES-112	SC-2887P	23.03.2014	12.00-2.00pm 2.00-4.00pm	-do-
	-do-	MES-111	SC-2887P	09.03.2014	12.00-2.00pm 2.00-4.00pm	-do-
	-do-	MES-13	SC-2887P	02.02.2014	12.00-2.00pm 3.00-5.00pm	-do-
	-do-	MES-14	SC-2887P	09.02.2014	12.00-2.00pm 2.00-4.00pm	-do-
	-do-	MES-14	SC-2887P	16.02.2014	11.00am-1.00pm	-do-
	-do-	MESP-001	SC-2887P	23.02.2014	12.00-2.00pm	-do-
	-do-	MES-14	SC-2887P	05.01.2014	12.00-2.00pm	-do-
	-do-	MES-14	SC-2887P	19.01.2014	12.00-2.00pm	-do-
	-do-	MES-16	SC-2887P	05.01.2014	3.00-5.00pm	-do-
	-do-	MES-16	SC-2887P	19.01.2014	3.00-5.00pm	-do-


PROFILE

TO BE FILLED BY TEACHER/ ACADEMIC

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

14. Details of Patents granted (if any):

15. Contribution to IGNOU's corporate life:

SNo.	Chairperson/ Member of Committee	Name of the Committee	Date/ period
1.			

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

SNo.	Designation	Period
1	Assistant Regional Director	20.05.2011 till date
2	Regional Director (I/c) during the	06.04.2018 to 09.04.2018
	leave and out of station of the RD	
3	-do-	3.04.2018 to 4.04.2018
4	-do-	09.03.2018
5	-do-	13.02.2018 to 18.02.2018
6	-do-	25.09.2017to 29.09.2017
7	-do-	22.07.2017 to 24.07.2017
8	-do-	08.07.2017 to 10.07.2017
9	-do-	24.06.2017 to 28.06.2017
10	-do-	19.05.2017 to 21.05.2017
11	-do-	07.05.2017 to 14.05.2017
12	-do-	11.03.2017 to 19.03.2017
13	-do-	04.02.2017 to 12.02.2017
14	-do-	28.01.2017 to 30.01.2017
15	-do-	21.01.2017 to 23.01.2017
16	-do-	28.12.2016 to 01.01.2017
17	-do-	03.12.2016 to 04.12.2016
18	-do-	03.07.2016 to 10.07.2016
19	-do-	12.12.2014 to 15.12.2014
20	-do-	25.07.2014 to 27.07.2014
21	-do-	23.01.2014 to 27.01.2014
22	-do-	09.09.2013 to 12.09.2013
23	-do-	09.08.2013 to 14.08.2013
24	-do-	20.04.2013 to 29.04.2013
25	-do-	11.04.2013 to 13.04.2013
26	-do-	25.02.2013 to 28.02.2013

17. Any other contribution/information : All related to growth of the University and Regional Centre.

Signature of Teacher / Academic

Signature of Director/ Head