

DOCUMENT RESUME

ED 446 465

HE 033 219

TITLE Distance Education Council.
INSTITUTION Indira Gandhi National Open University, New Delhi (India).
Distance Education Council.
PUB DATE 1999-00-00
NOTE 19p.
PUB TYPE Reports - Descriptive (141)
EDRS PRICE MF01/PC01 Plus Postage.
DESCRIPTORS Computer Assisted Instruction; *Correspondence Schools;
Correspondence Study; *Distance Education; Foreign
Countries; Governance; Higher Education; Independent Study;
International Education; *Open Universities; Universities
IDENTIFIERS *India

ABSTRACT

Since its inception in India in 1962, distance education has grown in popularity. The Distance Education Council (DEC) directs distance learning within India's higher education system. The DEC's promotion, coordination, and maintenance of standards for distance education are its three major roles. Its initiatives include grants, support for technology, quality assurance measures, development of standards and guidelines for degree programs, and technical assistance for new open universities. Collaboration programs at the national and international level also exist, and focus on such topical areas as MEA degrees, B.Ed. degrees, self-assessment of the open university system, and information and data exchange. Areas for future activity are listed and include the development of an open education network, technical assistance to state government, audio-visual support, research project support, Web-based initiatives, quality assurance measures, database support, and transformation of correspondence study programs into distance education programs. A listing of open universities and institutions offering correspondence programs is provided, as well as a map of India indicating locations of open and distance education institutions. (HB)

DEC

PERMISSION TO REPRODUCE AND
DISSEMINATE THIS MATERIAL HAS
BEEN GRANTED BY

R. Rausana

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

ED 446 465

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Distance Education Council

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
K-76, HAUZ KHAS, NEW DELHI-110016, INDIA

11-33219

EMERGENCE OF DISTANCE EDUCATION SYSTEM

The distance education system has been gaining widespread popularity over the years. By widening access to higher education, the distance mode provides an opportunity to all those who are unable to pursue higher education through the traditional system.

From the nineteen sixties to nineteen nineties, there has been a phenomenal growth in the distance education system all over the world. More than 70 countries are offering educational programmes through distance mode today.

In India, since Independence, the number of students enrolled in higher education has risen from about 0.2 million to about 6 million. This six million represents a meagre 6% of India's young population.

Open Universities today, are the prime avenues for imparting education through the distance mode. All the aspects necessary for making the system amenable to self-learning and learner friendly are incorporated in the system for serving the isolated distance learner.

With the evolution of new methodologies in teaching and learning, and the aid of innovative and diverse channels for learning, the distance education can be a boon in providing access to the spatially and geographically disadvantaged.

The distance / open education system aims to :

- provide an opportunity for education to all aspirants including those in service, women, adults, handicapped, from remote places etc.
- allow self-paced learning.
- provide innovative and flexible education,
- provide cost-effective education,
- provide learning materials that are self explanatory, user friendly and appropriate for the target group,
- provide opportunity for a number of diverse courses - Professional, Technical, Vocational and General,
- cater to the needs of certification, education, knowledge, skill upgradation etc.,
- provide regular counselling and other appropriate learning support through networks of study centres, and last but not the least, to
- incorporate new technologies, satellite communications, networking, internet, e-mail etc. for easy access to learners.

DISTANCE EDUCATION COUNCIL

Distance Education Council (DEC) is established under Statute 28 of IGNOU, under Section 25 of IGNOU Act, 1985. The DEC became operational in 1992. Its mandate is to function as an apex body of distance education in India for the promotion, maintenance of standards and coordination of open and distance education in India. The National Policy on Education (NPE, 1986) and the Programme of Action (POA, 1992) also give stress to the role of the DEC.

In India, distance education started in the form of correspondence education in the year 1962. The first open university came into existence in 1982. At present, there are ten open universities - one National Open University, the IGNOU(1985), and nine State Open Universities (SOUs) in India. Of the 229 university level traditional institutions, 62 are dual mode institutions. The latter, through their Correspondence Course Institutions (CCIs) impart education through correspondence/distance mode.

The DEC, since its inception, is supporting SOUs. From the Ninth Plan onwards the CCIs that were earlier being supported by the UGC are being supported by the DEC.

THE ORGANISATION

The DEC is a statutory authority of IGNOU consisting of 15 members. The Vice Chancellor of IGNOU is its Ex-officio Chairman. The members of the Council include the Union Education Secretary, Secretary of University Grants Commission (UGC), a member of the UGC, Director of National Assessment and Accreditation Council (NAAC), two members of the Board of Management, two Vice Chancellors of SOUs, two Directors of CCIs, three nominees of the Visitor and a teacher from the distance education system. The Director, Distance Education Council is the Secretary of the Council. The Secretariat of the DEC consisting of a Director, a Deputy Director, two Assistant Directors and a complement of supporting staff, is involved in policy implementation.

T HE ROLE

The objectives of the DEC are as delineated below :

THE ACTIVITIES

Promotion

- Preparation of norms and standards/guidelines for support to SOUs and CCIs
- Dissemination of information
- Assistance for establishment of new State Open Universities
- Support to SOUs for Student Support Services.

Coordination

- Funding for downlink facility, for Wide Area Network (WAN) and Local Area Network (LAN). Support in training and development of communication channel networks
- Development of database on Open Universities in India
- Identification of Common Pool of Courses and Programmes for sharing by distance education institutions
- Technical assistance to SOUs for adoption of Credit System and Common Grading Pattern for Student Evaluation

Maintenance of Standards

- Provision of financial support to SOUs and CCIs for infrastructure development (mainly for equipment)
- Provision of support to CCIs for transformation of course material to distance mode (self learning material)
- Provision of grants for human resource development to SOUs
- Provision of research grants to SOUs and CCIs
- Support to SOUs and CCIs for application of new technologies
- Support for audio-visual facilities
- Establishment of Quality Assurance Mechanisms
- Formulation of norms and guidelines for offering programmes of study through distance mode viz., M.B.A., B.Ed., B.C.A., M.C.A., B.Lib., B.Sc. (Nursing).

COLLABORATIONS

The different collaborations of the DEC on national and international level are as follows

- DEC-COL collaboration is continuing since its inception on a number of fronts like exchange of information, data on distance education and quality concepts.
- AICTE-DEC collaboration for recognition of MBA programmes offered through distance mode.
- NCTE-DEC collaboration for devising norms for recognition of B.Ed programme offered through distance mode.
- NAAC-DEC are in the process of evolving strategies for self assessment of the open university system.

THRUST AREAS OF **PROJECTED ACTIVITIES**

- Development of open education network
- Consultations to State Governments and Technical Assistance for establishment of new State Open Universities
- Development of promotional material (Print, Audio-Video etc.) on distance education
- Award of Research Projects on identified thrust areas in distance education
- Web-based Education Fellowships for technical competence for Distance Education staff
- Development of norms and standards for maintenance of standards of programmes offered through distance mode and other quality assurance measures
- Strengthening of database on open and distance education system
- Transformation of correspondence programmes into 'distance education programmes through judicious use of multiple channels of self-instruction

OPEN UNIVERSITIES IN INDIA

1. Indira Gandhi National Open University
Maidan Garhi,
New Delhi-110068, India.
2. Dr. B.R.Ambedkar Open University
Road No. 46, Jubilee Hills
Hyderabad-500033
Andhra Pradesh, India.
3. Yashwantrao Chavan Maharashtra
Open University
Dnyangangotri, Near Gangapur Dam
Nashik-422005
Maharashtra, India.
4. Kota Open University
Rawat Bhata Road, Akhelgarh
Kota-324010
Rajasthan, India.
5. Dr. Babasahed Ambedkar Open University
Govt. Bungalow No. 9
Dafnala, Shahi Baug
Ahmedabad-380 003
Gujarat, India.

6. Nalanda Open University
S.K. Puri,
Patna-800001
Bihar, India.
7. M.P. Bhoj (Open) University
Red Cross Bhavan,
Shivaji Nagar,
Bhopal- 462016
Madhya Pradesh, India.
8. Karnataka State Open University
Manasa Gangotri,
Mysore-570006
Karnataka, India.
9. Netaji Subhas Open University
1, Woodburn Park,
Calcutta-700020
West Bengal, India.
10. U.P. Rajarshi Tandon Open Univeristy
17, Maharishi Dayanand Marg,
Allahabad- 211001,
Uttar Pradesh, India.

ANCE EDUCATION COUNCIL

ANCE EDUCATION COUNCIL

ANCE EDUCATION COUNCIL

ANCE EDUCATION COUNCIL

INSTITUTIONS OFFERING CORRESPONDENCE COURSES

University / Institution :	State
1. Alagappa University	Tamil Nadu
2. Andhra University	Andhra Pradesh
3. Annamalai University	Tamil Nadu
4. Awadhesh Pratap Singh University	Madhya Pradesh
5. Bangalore University	Karnataka
6. Barkatullah Vishwavidyalaya	Madhya Pradesh
7. Berhampur University	Orissa
8. Bharathiar University	Tamil Nadu
9. Bharathidasan University	Tamil Nadu
10. Birla Institute of Tech and Sci	Rajasthan
11. Central Institute of English and Foreign Language	Andhra Pradesh
12. Devi Ahilya Vishwavidyalaya	Madhya Pradesh
13. Dr. Harisingh Gour Vishwavidyalaya	Madhya Pradesh
14. G.B. Pant University of Agriculture & Technology	Uttar Pradesh
15. Gujarat Vidyapith	Gujarat
16. Guru Ghasidas University	Madhya Pradesh

- | | |
|--|------------------|
| 17. Guru Jambheshwar University | Haryana |
| 18. Himachal Pradesh University | Himachal Pradesh |
| 19. International Institute for
Population Sciences | Maharashtra |
| 20. Jadavpur University | West Bengal |
| 21. Jain Vishva Bharati Institute | Rajasthan |
| 22. Jamia Milia Islamia | New Delhi |
| 23. Jawaharlal Nehru Tech University | Andhra Pradesh |
| 24. Jiwaji University | Madhya Pradesh |
| 25. Kakatiya University | Andhra Pradesh |
| 26. Kurukshetra University | Haryana |
| 27. Lalit Narayan Mithila University | Bihar |
| 28. Mahatma Gandhi Gramodaya
Vishwavidyalaya | Madhya Pradesh |
| 29. Madurai Kamaraj University | Tamil Nadu |
| 30. Maharishi Dayanand University | Haryana |
| 31. Mahatma Gandhi University | Kerala |
| 32. Manonmaniam Sundaranar
University | Tamil Nadu |
| 33. Maulana Azad National
Urdu University | Andhra Pradesh |
| 34. Mother Teresa Women's
University | Tamil Nadu |

EDUCATION COUNCIL

EDUCATION COUNCIL

EDUCATION COUNCIL

- | | |
|---|----------------|
| 35. Nagarjuna University | Andhra Pradesh |
| 36. National Law School of India University | Karnataka |
| 37. North Eastern Hill University | Meghalaya |
| 38. Osmania University | Andhra Pradesh |
| 39. Punjab University | Chandigarh |
| 40. Patna University | Bihar |
| 41. Pondicherry University | Pondicherry |
| 42. Punjab Agricultural University | Punjab |
| 43. Punjabi University | Punjab |
| 44. Shivaji University | Maharashtra |
| 45. SNDT - Women's University | Maharashtra |
| 46. Sambalpur University | Orissa |
| 47. Sri Venketaswara University | Andhra Pradesh |
| 48. Tamil Nadu Agricultural University | Tamil Nadu |
| 49. Tilak Maharashtra Vidyapeeth | Maharashtra |
| 50. Tripura University | Tripura |
| 51. University of Bombay | Maharashtra |
| 52. University of Allahabad | Uttar Pradesh |
| 53. University of Burdwan | West Bengal |

- | | |
|-----------------------------|-----------------|
| 54. University of Calicut | Kerala |
| 55. University of Delhi | Delhi |
| 56. University of Hyderabad | Andhra Pradesh |
| 57. University of Jammu | Jammu & Kashmir |
| 58. University of Kashmir | Jammu & Kashmir |
| 59. University of Kerala | Kerala |
| 60. University of Madras | Tamil Nadu |
| 61. Utkal University | Orissa |
| 62. Vidyasagar University | West Bengal |

O PEN & DISTANCE HIGHER EDUCATION INSTITUTIONS IN INDIA

Address for correspondence:

**Director
Distance Education Council
Indira Gandhi National Open University
K-76, Hauz Khas New Delhi-110 016**

Tel : 91 011 6569668

Fax: 91 011 6861340

e-mail : dec@satyamonline.com

533 219

U.S. Department of Education
 Office of Educational Research and Improvement
 (OERI)
 National Library of Education (NLE)
 Educational Resources Information Center (ERIC)

Reproduction Release

(Specific Document)

I. DOCUMENT IDENTIFICATION:

Title: <u>Distance Education Council</u>	
Author(s):	
Corporate Source: <u>DEC, DANO</u>	Publication Date: <u>1999</u>

II. REPRODUCTION RELEASE:

In order to disseminate as widely as possible timely and significant materials of interest to the educational community, documents announced in the monthly abstract journal of the ERIC system, Resources in Education (RIE), are usually made available to users in microfiche, reproduced paper copy, and electronic media, and sold through the ERIC Document Reproduction Service (EDRS). Credit is given to the source of each document, and, if reproduction release is granted, one of the following notices is affixed to the document.

If permission is granted to reproduce and disseminate the identified document, please CHECK ONE of the following three options and sign in the indicated space following.

The sample sticker shown below will be affixed to all Level 1 documents	The sample sticker shown below will be affixed to all Level 2A documents	The sample sticker shown below will be affixed to all Level 2B documents
PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY <hr/> <hr/> TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE, AND IN ELECTRONIC MEDIA FOR ERIC COLLECTION SUBSCRIBERS ONLY HAS BEEN GRANTED BY <hr/> <hr/> TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)	PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL IN MICROFICHE ONLY HAS BEEN GRANTED BY <hr/> <hr/> TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)
Level 1	Level 2A	Level 2B
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Check here for Level 1 release, permitting reproduction and dissemination in microfiche or other ERIC archival media (e.g. electronic) and paper copy.	Check here for Level 2A release, permitting reproduction and dissemination in microfiche and in electronic media for ERIC archival collection subscribers only	Check here for Level 2B release, permitting reproduction and dissemination in microfiche only
Documents will be processed as indicated provided reproduction quality permits. If permission to reproduce is granted, but no box is checked, documents will be processed at Level 1.		

I hereby grant to the Educational Resources Information Center (ERIC) nonexclusive permission to reproduce and disseminate this document as indicated above. Reproduction from the ERIC microfiche, or electronic media by persons other than ERIC employees and its system contractors requires permission from the copyright holder. Exception is made for non-profit reproduction by libraries and other service agencies to satisfy information needs of educators in response to discrete inquiries.

Signature: <u>R. R. RAUSARIA</u>	Printed Name/Position/Title: <u>Dr. R. R. RAUSARIA</u> <u>Deputy Director</u>	
Organization/Address: <u>DEC, DANO</u> <u>IC-20,</u> <u>Haung Khoo</u>	Telephone: <u>6569668</u> <u>6531186</u>	Fax: <u>6531186</u>
E-mail Address:	Date: <u>3/4/00</u>	

III. DOCUMENT AVAILABILITY INFORMATION (FROM NON-ERIC SOURCE):

If permission to reproduce is not granted to ERIC, or, if you wish ERIC to cite the availability of the document from another source, please provide the following information regarding the availability of the document. (ERIC will not announce a document unless it is publicly available, and a dependable source can be specified. Contributors should also be aware that ERIC selection criteria are significantly more stringent for documents that cannot be made available through EDRS.)

Publisher/Distributor:	Distance Education Council, IGNOU
Address:	K-76, Hauz Khas, New Delhi - 110016
Price:	Nil.

IV. REFERRAL OF ERIC TO COPYRIGHT/REPRODUCTION RIGHTS HOLDER:

If the right to grant this reproduction release is held by someone other than the addressee, please provide the appropriate name and address:

Name:	Nil.
Address:	-

V. WHERE TO SEND THIS FORM:

Send this form to the following ERIC Clearinghouse:

However, if solicited by the ERIC Facility, or if making an unsolicited contribution to ERIC, return this form (and the document being contributed) to:

ERIC Processing and Reference Facility
 4483-A Forbes Boulevard
 Lanham, Maryland 20706
 Telephone: 301-552-4200
 Toll Free: 800-799-3742
 e-mail: ericfac@inet.ed.gov
 WWW: <http://ericfac.piccard.csc.com>

EFF-088 (Rev. 9/97)