

Unnat Bharat Abhiyan

(A Movement for Progressive India)

Quarterly Report (January - March 2020) **of** **Regional Coordinating Institute (RCI)** Indian Institute of Technology Roorkee

**Organic
Farming**

**Water
Management**

**Renewable
Energy**

**Artisans, Industries
& Livelihood**

**Basic
Amenities**

Convergence

Regional Coordinating Institute (RCI)

Unnat Bharat Abhiyan 2.0

Indian Institute of Technology Roorkee

Roorkee-247 667 (Uttarakhand)

Email Id: rciubaiitr@iitr.ac.in, Phone: 01332-286566

Report
on
**“Management Development Programme on Rural Development
Leadership”**

A **Management Development Programme on Rural Development Leadership** was organised during 3-6 February 2020 at Continuing Education Centre (CEC) - IIT Roorkee by Regional Coordinating Institute (RCI), Unnat Bharat Abhiyan, IIT Roorkee in collaboration with the National Institute of Rural Development & Panchayati Raj (NIRDPR), North Eastern Regional Centre, Guwahati & Uttarakhand Institute of Rural Development & Panchayati Raj (NIRDPR), Rudrapur (U S Nagar). The Unnat Bharat Abhiyan (UBA) Coordinators of the Participating Institutes (PIs) from Uttarakhand and west Uttar Pradesh region, elected representatives and other government officials of Uttarakhand participated in this workshop.

The main objective of this workshop was to sensitize and orient the rural development functionaries and elected representatives on various aspects of managing the rural development activities for improving the socio-economic conditions of villagers. The workshop was organized:

- To impart training on behavioural aspects for effective implementation on Rural Development Schemes.
- To provide exposure to the participants on Change Management issues with a special focus on Rural development & Micro planning.

The following topics were covered during the workshop:

- 1) Management: Introduction and functions
- 2) Planning and management of Rural Development Schemes
- 3) Human Resource Management
- 4) Leadership and Motivation
- 5) Change Management
- 6) Conflict Management
- 7) Financial Management
- 8) Field Visit

Inaugural Function

The workshop was inaugurated by Prof. Ajit Kumar Chaturvedi, Director, IIT Roorkee & Prof. R. M. Pant, Director, NIRDPR, Guwahati on February 3, 2020. During his inaugural address, Prof. A.K. Chaturvedi emphasised on various rural developmental activities with active supports from the block level officers, village development officers and other Government functionaries associated with the rural development activities. He said that a small effort made by the concerned officers jointly may contribute significantly in the rural development. However, the villagers must come forward and express their views about their needs.

During his address, Prof. R.M. Pant, Director, NIRDPR, Guwahati said that with the cooperation of officials of NIRDPR and UIRDPR, the layout of the rural development may be prepared. Simultaneously, application of the technology, developed by higher educational institutions, may be implemented on the ground in coordination with the participating village heads (Sarpanches) for the rural development.

While addressing the participants, Prof. M.K. Srivastava, NIRDPR, Guwahati informed that the main objective of the workshop is to develop leadership quality among the people associated with this campaign for making effective contribution in the rural development and also to enable them for establishing links with other agencies and government departments through better coordination for the success of the campaign.

In the end, Prof. Ashish Pandey, Coordinator, RCI, UBA, IIT Roorkee proposed formal vote of thanks. He informed that more than 70 participants, which included Unnat Bharat Abhiyan - coordinators of participating institutes from the higher educational institutions of Uttarakhand and west U.P. officials and Village Development Officers, ABDO, NRLM, BMM & Blocks officers of Uttarakhand state, faculty members and students associated with UBA activities are attending the workshop. A list of participants of the workshop is given as **Annexure - I**. The program of the technical session for the workshop is attached as **Annexure - II**.

Technical Session (Day-1)

During the first Technical Session, Prof. R. M. Pant delivered a lecture on “Understanding management from Rural Development perspective”. He informed that in the rural communities, there are number of aspects that need to be developed which

include education, employment opportunities, agriculture and farming practices, administration and management, infrastructure, civic amenities, health care and medical and environmental conditions. When improvements would take place in these areas, then only rural individuals would be able to secure better livelihoods opportunities. Furthermore, whenever approaches and strategies are formulated by the Government organizations and other agencies, then it becomes vital to generate awareness among rural individuals in order to help them for acquiring benefits to generate a source of income for improving the living conditions and overall quality of lives. In rural areas, agriculture and farming practices are the major occupations of the people. Apart from these, they are engaged in the production and manufacturing of handicrafts, silk weaving, pottery making, and so on and so forth. Thus, creating employment opportunities and occupations are the major objectives, not only for individuals residing in urban areas, but also for those residing in rural areas. In the agriculture sector, there is a need to implement new strategies focussing on increasing agricultural productivity and evolving better marketing of agricultural produces. It is vital for the farmers and agricultural labourers to put into operation the innovative and scientific methods to augment production.

Technical Session (Day-2)

Prof. Rhythm Singh, IIT Roorkee delivered a lecture on **“Solar Energy for Rural Development”** and he emphasized on the use of solar energy in the villages to meet their increasing energy demand. Solar energy can be used for variety of purposes like lighting, heating, cooling, drying, cooking, pumping and recreation etc in the rural areas of India. Furthermore, there is a need for rapidly increasing its electric capacity to meet the growing demands in the villages. Increased availability of sunshine provides significant benefit of generating solar power in rural areas. Solar energy is also found to be environmentally friendly.

Prof. R.D. Singh, IIT Roorkee made a presentation on **“Role of Water Users Association in Water Management”** and he emphasized on the various challenges being faced by rural population in the water sector. He also discussed various issues related to water management in rural areas. He presented a road map for setting up of water user association and discussed its role in the effective water management in the rural areas.

Shri L.M. Joshi delivered a lecture on “Development of Fisheries in Hill. Region” and he emphasized on promoting fisheries for livelihood in the hilly region. He mentioned that, for fish culture, a site may be selected where the water is available through a regular source like spring, river, channel, etc. or even water-logged land may be reclaimed for this purpose. The soil may not be completely sandy, but it may be a mixture of sand and clay having the capacity of retaining the water. Alkaline soils are always suitable for better growth of fish.

Dr. Arvind Srivastava, technical Officers, Gramin Krishi Mausam Sewa (GKMS), project, WRD&M Dept. explained that how farmers are getting benefitted by the regular use of Agro Advisory Services (AAS). He emphasized that farmers are considering the advisories during the farming practices such as sowing, irrigation, spraying of insecticides and pesticides, harvesting, etc. Farmers have found such advisory services very much beneficial in terms of monetary return. It was informed that the farmers may see, read and download these agromet-advisories on the website: www.gkms.iitr.ac.in.

Prof. Usha Lenka, IIT Roorkee discussed the process of Team Building and Leadership for Rural Areas. Leadership in rural areas functions amidst of small groups. The human relations approach is also important, as most of the villagers are ignorant, innocent, needy and sensitive.

Prof. Vivek Kumar, Co-coordinator, National Coordinating Institute (NCI)- UBA, IIT Delhi made a presentation on Frame work for preparation of Plan of Action for the implementation of UBA activities through skype. During his presentation, he informed that UBA is a flagship program of MHRD. The mission of UBA is to coordinate the various activities being carried out under its umbrella by the different higher educational institutions, implementing agencies and grass root level stakeholders. He also emphasized for the effective development of rural areas using eco-friendly sustainable technologies, harnessing local resources, creating employment opportunities, customization of existing technologies and use of local languages. He also presented the organizational structure of UBA 2.0 which was launched on April 25, 2018. He informed that the participating institutes should select the village based on their backwardness and considering any prior linkages of the institutions with the villages.

The participating institutes should continue to conduct the awareness program in different villages and also encourage the other faculty members & student's volunteers' team for their active participation for overall development of the backward villages. He also informed about the procedure which may be followed for fund-raising under UBA. He presented the Plan of action 2019-20, funding and convergence possibilities for dovetailing Central and State Govt. schemes, programs and CSR support for UBA activities. His team demonstrated a web portal and ERP system developed for reporting the program and progress of the UBA activities.

Field Visit - Meerpur Village (Day-3)

Prof. Ashish Pandey, Coordinator, RCI-UBA, IIT Roorkee; Prof. R.M. Pant, Director, NIRDPR- Guwahati; Prof. M.K. Srivastava, NIRDPR; Mr. L.M. Joshi, Dept. of Fisheries, Uttarakhand, IIT Roorkee UBA Team Members, Pls Coordinators and other govt. official visited the Meerpur Village, block - Bahadrabad, dist. Haridwar. This is one of the adopted villages under the UBA, IIT Roorkee.

During this visit, Prof. R. M. Pant, Director, National Institute of Rural Development, Guwahati, discussed the possible plans for the development of the Meerpur Village, block - Bahadrabad, dist. Haridwar.

Technical Session (Day-3)

Mr. Ravi Kiran, CEO, Bhu Amrit Farmer Producer Company (NGO), Bhagwanpur, Haridwar discussed the importance of organic farming with the participants. Farmer Ravi Kiran Saini informed the participants about the benefits of organic farming and marketing of organic farming, various organic producers in the different districts of the state. He explained that organic farming is a form of agriculture that relies on techniques such as crop rotation, green manure, compost and biological pest control. He also shared the benefits of organic farming and its problem with the participants. The benefits of organic farming include environment protection, increase of biodiversity, reduce energy use and CO₂ emissions. In a developing country like India, an efficient use of resources, increase in crop yields, environment and biodiversity safeguarding etc. are possible through Organic farming.

Technical Session - (Day -4)

Dr. M.P. Khali, Asst. Director, UIRDPR, Rudrapur delivered a lecture on "Human Resource Management in Rural Development". During his lecture, he discussed various

aspects related to rural development and informed that rural development is an area wherein highly qualified professionals with missionary zeal are required for successful implementation of hundreds of rural developmental schemes.

Prof R.M. Pant, Director, National Institute of Rural Development and Panchayati Raj and Prof. M. K. Srivastava made a presentation on the Rural Development Schemes and Local Self Governments for Creating Unnat Bharat. He appreciated the voluntary efforts being made by the higher educational institutions and suggested that there is a need for more involvement of faculty & students of various disciplines for the successful implementation of the UBA program. During his presentation, he also shared the Government and Non-Govt. rural development schemes related to local self-development for creating Unnat Bharat. He also discussed the Issues and Challenges for implementing Gram Panchayat Development Plan. He also discussed about bringing out the long-term action plan for the development of villages analysing baseline line data, collected through survey and monitoring, in order to assess and evaluate the key issues in village development. He emphasized that there should be pre-planning and purpose for any initiatives like water, drainage system, sanitation, cleaning of ponds, organic farming & rural energy planning etc.

Panel Discussion on Way forward for planning & implementation of the Management Development Program on Rural Development Leadership in the Region was also organized. During the panel discussion session, Prof. R.M. Pant, Director, NIRD&PR, Prof. R.P. Saini, IIT Roorkee, Prof. R.D. Singh, Prof. M. K. Srivastava and Prof. Ashish Pandey shared their views and interacted with the participants. The main focus was on the preparation of developmental plan and its implementation in the adopted villages by the various higher educational institutions. During the discussion, the participants highlighted their problems and very useful suggestions were made by experts. In the end, certificates were distributed to the participants.

“Management Development Programme on Rural Development Leadership”

List of Participation

SN	Participants Name	Designation/Dept.	Email ID	Mobile	District /Block
1	Mr. Tejvir Singh	Asst. Professor, Agriculture Dept., COER	tejvirsingh1199@gmail.com	8171628284	Haridwar
2	Dr. Kishan Singh Rawat	Dept. of Civil Engg., Graphic Era	ksr.kishan@gmail.com	8681882352	Dehradun
3	Dr. Khalid Anwar	Dept. of Economics, JV Jain College, Saharanpur	vardohilma@gmail.com	9927146397	Saharanpur
4	Mr. Jodha Singh	VDO/Village Development	jspanwar4@gmail.com	9719745780	Haridwar
5	Mr. Indra Thapa	BMM, NRLM	ithapa17587611@gmail.com	9917587611	Uttarkashi
6	Ms. Sunita Gusain	BMM, NRLM	soniya_rainbow2008@yahoo.com	9634376448	Uttarkashi
7	Dr. Suyash Bhardwaj	Asst. Prof., GKV	suyash.bhardwaj@gmail.com	9719580167	Haridwar
8	Mr. Munesh Kumar Tyagi	ABDO, Roorkee	bdoroorkee@gmail.com	9458382206	Haridwar
9	Mohd haroon	BMM narsan NRLM	haroonjmi93@gmail.com	6386501465	Haridwar
10	SONI RANI	ACTIVE WOMEN	01ran01@gmail.com	9058609032	Narsan Haridwar
11	VAJAY SINGH	COMPUTER OPERATOR	gunjan.lal.ifs@gmail.com	8923487200	Haridwar
12	GUNJAN KUMAR LAL	RURAL DEVELOPMENT	-----	9354995595	Haridwar
13	P.R SAKLANI	BLOCK OFFICE	-----	9410177353	Deharadun
14	S.S. CHOUHAN	BLOCK CHINYAHSUR	-----	9927620157	Uttarkashi
15	KUSUM DOBRIYAL	SHG	-----	8126884659	Haridwar
16	MIKASHI	SHG	-----	8755548680	Haridwar
17	MITEA	SHG	-----	6397204343	Haridwar
18	MAMLESH	SHG	-----	7900585595	Haridwar
19	SHALU KASHYAP	SHG	-----	8859565324	Haridwar
20	DEEPA PAL	SHG	-----	9027411505	Haridwar
21	JYOTI	SHG	-----	8126535854	Haridwar
22	DEEPA	SHG	-----	9568264231	Haridwar
23	POONAM	SHG	-----	9528492380	Haridwar
24	REENA	SHG	-----	8171426306	Haridwar
25	RAVITA	SHG	-----	9027986122	Haridwar
26	SAVITA	SHG	-----	8445236660	Haridwar
27	SAVITA DEVI	SHG	-----	9690982276	Haridwar
28	MANJU RANI	SHG	-----	8445384709	Haridwar
29	SONIYA	SHG	-----	8755190810	Haridwar
30	REENA	SHG	-----	9720364075	Haridwar
31	SONIYA DEVI	SHG	-----	8755190810	Haridwar
32	SONIYA	SHG	-----	7534985668	Haridwar
33	ROHIT NAUTIYAL	BMM RAIPUR	rohitnautiyal01@gmail.com	8077176976	Dehradun
34	KOMAL DEVI	SHG		9528763428	Haridwar
35	KUNIT	SHG		9105831537	Haridwar
36	SURAJ PRAKASH	B.M.M. DOIWALA	bmmdoiwala@gmail.com	7830572386	Dehradun

37	KAILASH	USRLM BLOCK MISSION MANAGER	kkandari2@gmail.com	7830222239	Haridwar
38	ANKIT RAWAT	USRLM BLOCK MISSION MANAGER	bmmvikasnagar@gmail.com	7017206746	Dehradun
39	MAHENDRA SINGH RAWEL	ADO (CO-OPRATIVE)	mahendra.rawat99@gmail.com	8057239817	Narsan
40	VIKAS VIKRAM SINGH	USRLM BLOCK MISSION MANAGER	vikasvikramsinghapo@gmail.com	9795354549	Haridwar
SN	Participants Name	Designation/Dept.	Email ID	Mobile	District /Block
41	HARISH LAKHERA	USRLM BLOCK MISSION MANAGER	lakhera.harish1985@gmail.com	8126107282	Bahadradabad
42	MEENA BISHT	A.B.D.O	-----	8171152451	Dehradun
43	RAJANI JHALDIYAL	A.B.D.O	-----	7895913272	Dehradun
44	SAROJ KATHAIT	A.B.D.O	-----	9410145996	Dehradun
45	ANNU DEVI	SHG	-----	7351838038	Haridwar
46	PINKY DEVI	SHG	-----	8218003535	Haridwar
47	SONIYA	SHG	-----	7534985668	Haridwar
48	RUKHSAR	SHG	-----	6397591549	Haridwar
49	NISHA	SHG	-----	7900779918	Haridwar
50	VANDANA SAINI	SHG	-----	9690252543	Haridwar
51	RENU	SHG	-----	9759847232	Haridwar
52	BHANU PRATAP SINGH	NRLM	-----	9887958677	Haridwar
53	MANJU MAHTA	SHG	-----	7895404968	Haridwar
54	BALESH	SHG	-----	9675059221	Haridwar
55	VEENA	SHG	-----	8954154077	Haridwar
56	MINAKASHI	SHG	-----	8755548680	Haridwar
57	DEEPIKA	SHG	-----	9627404019	Haridwar
58	NALINEET GHILDIAL	SHG	apddun2@gmail.com	7060051157	Haridwar
59	RAJESH	A.P.D.(DRDA)	-----	6399917192	Haridwar
60	SONIKA DEVI	NRLM	-----	8534003300	Haridwar
61	SONIKA DEVI	NRLM/VO PRESIDENT	-----	8534003300	Khanpur
62	RAJESH	NRLM/ VO PRESIDENT	-----	6399917192	Khanpur
63	SAVITA	NRLM/MUSKAN SHG	-----	8218594597	Khanpur
64	KUNIT	NRLM/VO PRESIDENT	-----	-----	Khanpur

65	DR. MIOHD IRFAN	ASST.PROF. CLML, LANDHAURA	irfanclm17@gmail.com	9897548687	Haridwar
66	SATISH KUMAR	ABDO PUROLA, UTTARKASHI	satishkenvdo@gmail.com	7906004670	Uttarkashi
67	WASIF ALI	DTE NRLM, DEHRADUN	dte.ddm@gmail.com	6393137238	Dehradun
68	JASHODHAR PRASAD	ABDO KALSI DEHRADUN	dobhal.jashodharprasad@gmail.com	9258713948	Dehradun
69	KUSHIKA	PROJECT ASST.	-----	9873527105	Haridwar
70	KULDEEP RAY	BLOCK OFFICE, CHAKRATA	-----	9568114353	Dehradun

**Regional Coordinating
Institute (RCI),
Unnat Bharat Abhiyan (UBA)**

Indian Institute of Technology Roorkee

**National Institute of Rural
Development & Panchayati
Raj (NIRDPR)**

North Eastern Regional Centre, Guwahati

**Uttarakhand Institute of
Rural Development &
Panchayati Raj (UIRDPR)**

Rudrapur (U S Nagar)

**Workshop
on**

Management Development Program on Rural Development Leadership

(February 3-6, 2020)

Venue: CEC, Indian Institute of Technology, Roorkee

Programme Schedule

DAY / DATE	TIME	TOPIC	RESOURCE PERSON (S)
DAY 1 03.02.2020 Monday	9:30 - 11:00	Registration	
	INAUGURAL SESSION		
	11:00 - 11:02	Introduction and ushering of the Dignitaries	
	11:03 - 11:07	Welcome address and About activities of UBA, RCI, IIT Roorkee	Prof. Ashish Pandey, IIT Roorkee
	11:08 - 11:12	About NIRDPR-NERC and Workshop	Prof. M.K. Shrivastava, NIRDPR-NERC, Guwahati
	11:13 - 11:18	Address by Prof. R.M. Pant, Director, NIRDPR-NERC, Guwahati	
	11:19 - 11:26	Address by Prof. Ajit Kumar Chaturvedi, Director, IIT Roorkee	
	11:27 - 11:28	Vote of Thanks by Coordinator, RCI-UBA, IIT Roorkee	Prof. Ashish Pandey, IITR
	11:29 - 11:30	National Anthem	
	11:30 - 11:45	Tea Break	
	TECHNICAL SESSION		
	11:45 - 13:00	Understanding Management from Rural Development Perspectives	Prof. R.M. Pant, Director, NIRDPR
	13:00 - 14:00	Lunch	
	14:00 - 15:15	Human Resource Management in Rural Development	Dr. M.P. Khali, Asst. Director, UIRDPR
	15:15 - 16:30	Demonstration of Web Portal and Entrepreneurship Resource Planning (ERP) System	Dr. Vivek Kumar, Professor and Co-Coordinator, NCI-UBA, IIT Delhi
	16:30 - 16:45	Tea Break	
	16:45 - 18:00	Persuasive Communication	Prof. R.M. Pant, Director, NIRDPR
DAY 2 04.02.2020 Tuesday	09:00 - 10:00	Solar Energy for Rural Development	Prof. Rhythm Singh, IIT Roorkee
	10:00 - 11:00	Role of water Users Association in Water Management	Prof. R.D. Singh, Visiting Professor, IIT Roorkee
	11:00 - 11:15	Tea Break	
	11:15 - 13:15	Development of Fisheries in Hilly Region	Mr. L.M. Joshi, Fisheries Department,

			Govt. of Uttarakhand
	13:15 - 14:00	Lunch	
	14:00 - 15:15	Team building and Leadership for Rural Areas	Prof. Usha Lenka, IIT Roorkee
	15:15 - 16:30	Change Management	Prof. R.M. Pant and Dr. M. K. Shrivastava
	16:30 - 16:45	Tea Break	
	16:45 - 18:00	Participatory Irrigation Management	Prof. Ashish Pandey, IITR
<u>Date/Date</u>	<u>TIME</u>	<u>TOPIC</u>	<u>RESOURCE PERSON (S)</u>
DAY 3 05.02.2020 Wednesday	09:00 - 18:00	Field Visit of participants to the villages adopted by IIT Roorkee for implementation of UBA activities (Prof. R.M. Pant, Dr. M. K. Shrivastava and IIT Roorkee UBA Team)	
DAY 4 06.02.2020 Wednesday	09:00 - 10:15	Stress Management for enhancing performance	Prof. R.M. Pant
	10:15 - 11:15	Integration Development with Gram Panchayat Development Plan (GPDP)	Prof. R.M. Pant & Prof. M.K. Shrivastava
	11:15 - 11:30	Tea Break	
	1130 - 12:30	Integration Development with GPDP (Planning)	Prof. M.K. Shrivastava & Dr. R.M. Pant
	12:30 - 13:30	Presentation and Group Discussion with participants covering the activities during the workshop	NIRDPR, UBA IIT Roorkee, UIRDPR and Local NGOs
	13:30 - 14:30	Lunch	
	14:30 - 15:00	Evaluation through Training Management Portal (TMP)	Prof. M. K. Shrivastava
	15:00 – 16:00	Valedictory	

Photo Gallery

“Management Development Program on Rural Development Leadership”

Registration of the participants for the workshop

Prof. Ashish Pandey welcoming Prof. A. K. Chaturvedi, Director, IITR

Prof. Ashish Pandey welcoming Prof. R.M. Pant, Director, NIRDPR, Guwahati

Prof. R.M. Pant welcoming Prof. A. K. Chaturvedi, Director, IITR

Prof. R.M. Pant welcoming Prof. Ashish Pandey, Coordinator, RCI-UBA, IITR

Prof. Ashish Pandey, Coordinator, RCI-UBA, IITR welcoming the participants

Prof. A. K. Chaturvedi delivering inaugural address

Prof. R.M. Pant addressing the participants

Photo Gallery

“Management Development Program on Rural Development Leadership”

The participants attending the technical session of the workshop

Prof. Rhythm Singh making a presentation during the technical session

Prof. R.D. Singh making a presentation during a technical session

Mr. L.M. Joshi making a presentation during a technical session

Prof. Usha Lenka making a presentation during a technical session

Dr. Arvind Srivastava making a presentation during a technical session

Prof. Pandey and Prof. Pant interacting with the participants and villagers during the field visit of Meerpur village

Prof. R.M. Pant interacting with faculty member in a school of Meerpur village

Photo Gallery
“Management Development Program on Rural Development Leadership”

Prof. M. P. Khali, UIRDPR making a presentation during a technical session

Prof. M.K. Srivastava making a presentation during a technical session

The participants interacting with panellists during the panel discussion session

The participants interacting with expert panel members

Prof. Ashish Pandey replying to the queries of the participants during the panel discussion

Prof. R. M. Pant expressing his views during the panel discussion

Prof. R. M. Pant presenting the certificates to the participants

Prof. R.P. Saini presenting the certificates to the participants

Photo Gallery

“Management Development Program on Rural Development Leadership”

Prof. R.D. Singh presenting a gift to Prof.
R.M. Pant

Prof. R.M. Pant presenting a gift to Prof.
M. K. Srivastava

Prof. R.M. Pant presenting a gift to Prof.
R. P. Saini

Prof. R.M. Pant presenting a gift to Dr.
Arvind Srivastava

Group photograph of the dignitaries & participants during the workshop

अमर उजाला

मंगलवार • 04.02.2020

छोटे-छोटे प्रयासों से भी ग्रामीण विकास में दे सकते हैं योगदान

संवाद न्यूज एजेंसी

रुड़की। आईआईटी रुड़की में उन्नत भारत अभियान कार्यक्रम के अंतर्गत मैनेजमेंट डेवलपमेंट प्रोग्राम ऑन रूरल डेवलपमेंट लीडरशिप पर चार दिवसीय कार्यशाला का आयोजन किया गया। संस्थान के अनवरत शिक्षा केंद्र में आयोजित कार्यशाला का उद्घाटन करते हुए आईआईटी निदेशक प्रो. अजीत कुमार चतुर्वेदी ने कहा कि छोटे-छोटे प्रयास ग्रामीण विकास में बहुत बड़ा योगदान दे सकते हैं।

आईआईटी में कार्यक्रम को संबोधित करते संस्थान के निदेशक प्रोफेसर एके चतुर्वेदी।

आईआईटी रुड़की, राष्ट्रीय ग्रामीण विकास एवं पंचायतीराज संस्थान गुवाहाटी तथा उत्तराखंड ग्रामीण विकास एवं पंचायती राज संस्थान रुद्रपुर के संयुक्त तत्वावधान में आयोजित कार्यशाला में गुवाहाटी के निदेशक प्रो. आरएम पंत ने बताया कि उन्नत भारत अभियान कार्यक्रम में राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान द्वारा अधिकारियों के सहयोग से ग्रामीण विकास का खाका तैयार किया जा रहा है। साथ ही उच्च तकनीकी शिक्षण संस्थानों द्वारा तकनीक के इसी माल से प्रतिभागी ग्राम प्रधानों व सरपंचों के समन्वय से ग्रामीण विकास को धरातल पर क्रियान्वित करने का कार्य किया जा रहा है। इसी दिशा में कार्य करने के लिए प्रमुख लोगों

उन्नत भारत अभियान के अंतर्गत कार्यशाला के शुभारंभ पर बोले निदेशक

को इस कार्यशाला के माध्यम से प्रशिक्षित किया जाएगा। इस मौके पर प्रो. मुकेश कुमार श्रीवास्तव ने कहा कि कार्यशाला का उद्देश्य ग्रामीण विकास में योगदान के लिए इस अभियान से जुड़े हुए लोगों में नेतृत्व क्षमता विकसित करना तथा अभियान में सहायता प्रदान करने वाली सरकार की अन्य एजेंसियों व विभागों से बेहतर तालमेल की कड़ी को और अधिक सुदृढ़ करना है।

इस मौके पर कार्यशाला समन्वयक प्रो. आशीष पांडेय, एनआईएच के पूर्व निदेशक प्रो. आरडी सिंह, जिला ग्राम्य विकास अधिकरण के सहायक परियोजना निदेशक नलिनीत घिलिडवाल आदि ने प्रतिभाग किया।

अमर उजाला

बुधवार • 05.02.2020

आईआईटी में आयोजित कार्यशाला में जानकारी देते विशेषज्ञ

ग्राम विकास में सौर ऊर्जा का हो बेहतर इस्तेमाल

संवाद न्यूज एजेंसी

आईआईटी रुड़की में उन्नत भारत अभियान के अंतर्गत चल रही कार्यशाला का दूसरा दिन

रुड़की। आईआईटी रुड़की में उन्नत भारत अभियान के अंतर्गत चल रही कार्यशाला के दूसरे दिन ग्रामीण विकास के बेहतर प्रबंधन के संदर्भ में विभिन्न विषयों पर विशेषज्ञों ने अपने विचार साझा किए।

राष्ट्रीय जल विज्ञान संस्थान रुड़की के पूर्व निदेशक प्रो. आरडी सिंह ने जल संसाधन का उपयोग, सिंचाई व पेयजल का बेहतर प्रबंधन विषय पर मार्गदर्शन किया। आईआईटी रुड़की के प्रो. रमेश सिंह ने ग्रामीण विकास में सौर ऊर्जा के उपयोग पर अपना व्याख्यान दिया। मरसु विभाग के अधिकारी एलएम जोशी ने पर्वतीय क्षेत्रों में मत्स्य पालन विकास को

बढ़ावा देने पर बल दिया। आईआईटी रुड़की के प्रो. उषा ने ग्रामीण क्षेत्रों के लिए टीम बनाने व उनके नेतृत्व की बारीकियों पर चर्चा की। मौसम वैज्ञानिक डॉ. अरविंद कुमार श्रीवास्तव ने मौसम और कृषि प्रबंधन पर व्याख्यान दिया। इस अवसर पर सहायक परियोजना निदेशक नलिनीत घिलिडवाल, भातु प्रताप, विक्रम, गुंजन लाल, मोहम्मद हारून, हरेश लखड़ा, प्रो. आशीष पांडेय, प्रो. मुकेश कुमार श्रीवास्तव, नितिन शर्मा व धनंजय पासवान आदि उपस्थित रहे।

देहरादून, मंगलवार
4 फरवरी 2020

उचित प्रबंधन एवं मानव व्यवहार में बदलाव पर जोर

जामरुण संवाददाता, रुड़की: उन्नत भारत अभियान के तहत भारतीय प्रौद्योगिकी संस्थान (आईआईटी) रुड़की में मैनेजमेंट डेवलपमेंट प्रोग्राम ऑन रूरल डेवलपमेंट लीडरशिप पर कार्यशाला आयोजित की गई। इसमें वक्ताओं ने गांवों के विकास के लिए उचित प्रबंधन एवं मानव व्यवहार में बदलाव लाने पर जोर दिया। साथ ही छोटे-छोटे प्रयासों से बड़े परिवर्तन लाने की बात कही।

आईआईटी रुड़की के अनवरत शिक्षा केंद्र में सोमवार को उन्नत भारत अभियान के तहत चार दिवसीय कार्यशाला का उद्घाटन समारोह आयोजित हुआ। कार्यक्रम में मुख्य अतिथि के रूप में उपस्थित आईआईटी रुड़की के निदेशक प्रो. अजीत कुमार

कार्यशाला

● उन्नत भारत अभियान के तहत मैनेजमेंट डेवलपमेंट प्रोग्राम ऑन रूरल डेवलपमेंट लीडरशिप पर कार्यशाला शुरू

चतुर्वेदी ने कहा कि विकास की रफ्तार को बढ़ाने की जरूरत है। गांवों में विकास तो हो रहा है, लेकिन गति धीमी है। छोटे-छोटे प्रयासों से ग्रामीण विकास में बहुत बड़ा योगदान दे सकते हैं। कहा कि देश एवं गांवों के विकास में योगदान देने के लिए आईआईटी रुड़की प्रतिबद्ध है। विशेषज्ञ उन्नत भारत अभियान में आईआईटी रुड़की देश में आपसी बंधन चाहता है। राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान गुवाहाटी के

● राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान अधिकारियों के सहयोग से ग्रामीण विकास का खाका हो रहा तैयार

निदेशक प्रो. आरएम पंत ने कहा कि उन्नत भारत अभियान कार्यक्रम में राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान अधिकारियों के सहयोग से ग्रामीण विकास का खाका तैयार कर रहा है। इसके अंतर्गत ग्रामीण गांव से संबंधित विकास की कार्ययोजना तैयार करेंगे। राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान के प्रो. मुकेश कुमार श्रीवास्तव ने बताया कि कार्यशाला का उद्देश्य ग्रामीण विकास

में योगदान के लिए अभियान से जुड़े लोगों में नेतृत्व क्षमता विकसित करना है। उन्नत भारत अभियान क्षेत्रीय समन्वय संस्थान-आईआईटी रुड़की के समन्वयक प्रो. आशीष पांडेय ने बताया कि राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान, गुवाहाटी और उत्तराखंड ग्रामीण विकास एवं पंचायती राज संस्थान, रुद्रपुर के सहयोग से कार्यशाला का आयोजन किया जा रहा है। कार्यशाला में राष्ट्रीय जलविज्ञान संस्थान रुड़की के पूर्व निदेशक प्रो. आरडी सिंह, जिला ग्राम्य विकास अधिकरण एवं जिला मिशन प्रबंधक की सहायक परियोजना निदेशक नलिनीत घिलिडवाल, जिला थर्मोटेक विशेषज्ञ भातु प्रताप आदि उपस्थित रहे।

हिन्दुस्तान

देहरादून • मंगलवार • 04 फरवरी 2020

आईआईटी में उन्नत भारत अभियान कार्यक्रम के तहत कार्यशाला का आईआईटी के निदेशक ने किया शुभारंभ

छोटे प्रयास दे सकते हैं ग्रामीण विकास में योगदान

कार्यशाला

रुड़की। कार्यशाला संवाददाता

आईआईटी रुड़की में उन्नत भारत अभियान कार्यक्रम के अंतर्गत मैनेजमेंट डेवलपमेंट प्रोग्राम ऑन रूरल डेवलपमेंट लीडरशिप पर कार्यशाला शुरू हुई। आईआईटी निदेशक प्रो. अजीत कुमार चतुर्वेदी ने कहा कि छोटे-छोटे प्रयासों से ग्रामीण विकास में बहुत बड़ा योगदान दे सकते हैं।

रुड़की आईआईटी में संस्थापक को आयोजित कार्यशाला में उपस्थित लोग। • हिन्दुस्तान

कार्यशाला के उद्घाटन समारोह में मुख्य अतिथि के रूप में उपस्थित आईआईटी रुड़की के निदेशक प्रो. अजीत कुमार चतुर्वेदी ने कहा कि छोटे-छोटे प्रयासों से ग्रामीण विकास में बहुत बड़ा योगदान दे सकते हैं।

रुड़की आईआईटी में संस्थापक को आयोजित कार्यक्रम का संक्षेपित चित्र। • हिन्दुस्तान

आईआईटी रुड़की के निदेशक प्रो. अजीत कुमार चतुर्वेदी ने कहा कि छोटे-छोटे प्रयासों से ग्रामीण विकास में बहुत बड़ा योगदान दे सकते हैं।

कार्यशाला के उद्घाटन समारोह में मुख्य अतिथि के रूप में उपस्थित आईआईटी रुड़की के निदेशक प्रो. अजीत कुमार चतुर्वेदी ने कहा कि छोटे-छोटे प्रयासों से ग्रामीण विकास में बहुत बड़ा योगदान दे सकते हैं।

हिन्दुस्तान देहरादून

बुधवार • 05 फरवरी 2020

ग्रामीणों की आय बढ़ाने के तरीके बताए

रुड़की | कार्यालय संवाददाता

आईआईटी में उन्नत भारत अभियान के अंतर्गत चल रही कार्यशाला के दूसरे दिन ग्रामीण नेतृत्व विकास के बेहतर प्रबन्धन पर विशेषज्ञों ने विचार रखे। ग्रामीणों की आय बढ़ाने के बारे में बताया गया।

राष्ट्रीय जल विज्ञान संस्थान के पूर्व निदेशक प्रो. आरडी सिंह ने जल संसाधन का उपयोग, सिंचाई और पेयजल का बेहतर प्रबन्धन विषय पर जानकारी दी। आईआईटी रुड़की के प्रो. रिदम सिंह ने ग्रामीण विकास में सौर

कार्यशाला

- आईआईटी रुड़की में उन्नत भारत अभियान कार्यशाला
- पेयजल का बेहतर प्रबंधन और सिंचाई पेयजल की जानकारी दी

ऊर्जा के उपयोग पर विचार रखे। राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान गुवाहाटी के निदेशक प्रो. आरएम पंत ने संवाद प्रबन्धन के गुरु प्रतिभागियों को बताए। उत्तराखंड मत्स्य पालन विभाग के अधिकारी एलएम

जोशी ने पर्वतीय क्षेत्रों में मत्स्य पालन विकास को बढ़ावा देने व इसके प्रबन्धन की जानकारी दी। आईआईटी रुड़की की प्रो. उषा ने ग्रामीण क्षेत्रों के लिए टीम बनाने व उनके नेतृत्व की बारीकियों पर चर्चा की। ग्रामीण कृषि मौसम सेवा परियोजना के तकनीकी अधिकारी डॉ. अरविंद कुमार श्रीवास्तव ने प्रतिभागियों को मेघदूत मौसम एप, परियोजना की वेबसाइट, सोशल मीडिया पेज, समाचार पत्रों व मोबाइल मैसेज के माध्यम से प्रतिभागियों को कृषि मौसम सलाहकार सेवाओं को प्राप्त करने के लिए प्रेरित

किया। जिला ग्राम्य विकास अभिकरण, जिला मिशन प्रबन्धक की सहायक परियोजना निदेशक नलिनीत घिल्डियाल, विशेषज्ञ भानु प्रताप, ब्लॉक मिशन प्रबन्धक लक्शर विकास विक्रम, खानपुर गुंजन लाल, नारसन मो. हारून, हरीश लखेड़ा सहित उन्नत भारत अभियान, आईआईटी रुड़की के समन्वयक प्रो. आशीष पाण्डेय, राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान के प्रो. मुकेश कुमार श्रीवास्तव, नितिन शर्मा, मौसम प्रेक्षक रोहित गिरी, नितिन वर्मा मौजूद रहे।

अमर उजाला

वृहस्पतिवार • 06.02.2020
www.amarujala.com

mycity

न्यूज कैप्सूल

जैविक खेती की प्रदेश में अपार संभावनाएं

रुड़की। 'जैविक खेती आय, पर्यावरण व स्वास्थ्य सभी दृष्टि से लाभप्रद' विषय पर आयोजित कार्यशाला के तीसरे दिन मीरपुर गांव में प्रतिभागियों ने भ्रमण किया। भ्रमण कार्यक्रम के दौरान राष्ट्रीय ग्रामीण विकास संस्थान गुवाहाटी के निदेशक प्रो. आरएम पंत ने गांव के विकास की संभावित योजनाओं के बारे में चर्चा की। कार्यशाला में रायपुर निवासी किसान रवि किरन सेनी ने प्रतिभागियों को जैविक खेती के लाभ और प्रदेश के जनपदों में जैविक खेती, जैविक उत्पादों की मार्केटिंग के बारे में विस्तार से बताया। इस मौके पर ग्रामीण कृषि मौसम सेवा परियोजना के नोडल अधिकारी प्रो. आशीष पांडेय, बीडीओ मीन बिष्ट, जोध सिंह पंवार, हरीश लखेड़ा, पिकी, विक्रम सिंह, अंकित रावत, मोहम्मद हारून, रोहित नौटियाल, गुंजन कुमार, गुरविंदर सिंह, प्रो. एमके श्रीवास्तव, एलएम जोशी, क्षेत्रीय समन्वय संस्थान, रीन सेनी आदि उपस्थित रहे।

अमर उजाला

शुक्रवार • 07.02.2020

‘ग्रामीणों की सोच में बदलाव से मिलेगी विकास को गति’

संवाद न्यूज एजेंसी

रुड़की। आईआईटी रुड़की में आयोजित मैनेजमेंट डेवलपमेंट प्रोग्राम अंतर्गत डेवलपमेंट लीडरशिप पर कार्यशाला का समापन हो गया। इस मौके पर कहा गया कि ग्रामीणों की सोच में बदलाव से ही गांवों के विकास को गति मिलेगी।

समयानुसार ग्रामीणों में राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान गुवाहाटी के निदेशक प्रो. आरएम पंत ने कहा कि इस प्रकार की कार्यशाला ग्रामीण विकास के लिए बहुत उपयोगी है। ग्रामीणों की सोच में बदलाव लाना बेहतर प्रबंधन के सभी तत्वों पर ध्यान देना है। ग्रामीणों को गति मिलेगी।

आईआईटी में आयोजित कार्यशाला में अतिथियों के वक्तव्य और उपस्थित प्रतिभागी।

आईआईटी में आयोजित कार्यशाला में अतिथियों के वक्तव्य और उपस्थित प्रतिभागी।

आईआईटी रुड़की के समन्वयक प्रो. आशीष पांडेय ने कार्यशाला में व्यवधान देने वाले सभी तत्वों पर ध्यान देना है। ग्रामीणों को गति मिलेगी।

आईआईटी रुड़की के समन्वयक प्रो. आशीष पांडेय ने कार्यशाला में व्यवधान देने वाले सभी तत्वों पर ध्यान देना है। ग्रामीणों को गति मिलेगी।

आईआईटी रुड़की के समन्वयक प्रो. आशीष पांडेय ने कार्यशाला में व्यवधान देने वाले सभी तत्वों पर ध्यान देना है। ग्रामीणों को गति मिलेगी।

आईआईटी रुड़की के समन्वयक प्रो. आशीष पांडेय ने कार्यशाला में व्यवधान देने वाले सभी तत्वों पर ध्यान देना है। ग्रामीणों को गति मिलेगी।

आईआईटी रुड़की के समन्वयक प्रो. आशीष पांडेय ने कार्यशाला में व्यवधान देने वाले सभी तत्वों पर ध्यान देना है। ग्रामीणों को गति मिलेगी।

दैनिक जागरण

देहरादून/हरिद्वार, 6 फरवरी 2020

बुधवार को आईआईटी रुड़की में आयोजित कार्यशाला में उपस्थित विभिन्न जगहों से आए प्रतिभागी। आयोजक संस्था

विकास की संभावित योजनाओं पर की चर्चा

जागरण संवाददाता, रुड़की: उन्नत भारत अभियान के तहत आईआईटी रुड़की में आयोजित कार्यशाला के प्रतिभागियों ने हरिद्वार जिले के बहादुराबाद ब्लॉक में चर्चानित मीरपुर गांव का भ्रमण किया।

आईआईटी रुड़की में मैनेजमेंट डेवलपमेंट प्रोग्राम अंतर्गत रूरल डेवलपमेंट लीडरशिप पर आयोजित कार्यशाला का बुधवार को तीसरा दिन रहा। मीरपुर गांव के भ्रमण के दौरान राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान, गुवाहाटी के निदेशक प्रो. आरएम पंत, प्रो. एमके श्रीवास्तव, एलएम जोशी, क्षेत्रीय समन्वय संस्थान, उन्नत भारत अभियान, आईआईटी रुड़की के समन्वयक प्रो. आशीष पांडेय ने उन्नत भारत अभियान के विलेज समन्वयक आईआईटी रुड़की के बीटक छात्र अविनीत, ग्राम प्रधान रीना सेनी और प्रतिभागियों के साथ मौका मुआयना किया। प्रतिभागियों ने आईआईटी परिसर स्थित कृषि-मौसम वेधशाला का भ्रमण भी किया। इस मौके पर प्रो. आशीष पांडेय ने मौसम अवयवों को रेकॉर्ड करने और मौसम पूर्वानुमान को लोगों तक पहुंचाने की पूरी प्रक्रिया से प्रतिभागियों को अवगत कराया। वहीं कार्यशाला में भगवानपुर ब्लॉक के रायपुर गांव निवासी प्रगतिशील कृषक रवि किरन सेनी ने प्रतिभागियों को जैविक खेती के लाभ, उत्तराखंड के विभिन्न जिलों में जैविक खेती और जैविक उत्पादों की मार्केटिंग के बारे में अवगत कराया। इस दौरान सहायक परियोजना निदेशक नलिनीत घिल्डियाल, देहरादून जिले के विकास नगर ब्लॉक की सहायक खंड विकास अधिकारी मीना बिष्ट, जोध सिंह पंवार, गुरविंदर सिंह सहित अन्य प्रतिभागी मौजूद रहे।

दैनिक जागरण देहरादून/हरिद्वार

7 फरवरी 2020

हिन्दुस्तान

देहरादून • शुक्रवार • 07 फरवरी 2020

आइआईटी रुड़की में आयोजित कार्यक्रमों के समापन पर उपस्थित प्रतिभागियों को आशीर्वाद देना

ग्रामीणों के सहयोग से विकास को गति

जागरण संगठन, रुड़की: मैनेजमेंट डेवलपमेंट प्रोग्राम ऑन रूरल डेवलपमेंट लीडरशिप पर आयोजित चार दिवसीय कार्यशाला के अंतिम दिन विशेषज्ञों ने ग्रामीणों के सहयोग से ही गांव के विकास को गति मिलने पर जोर दिया। वहीं समापन समारोह में प्रतिभागियों को प्रमाण पत्र वितरित किए गए।

आइआईटी रुड़की में उन्नत भारत अभियान के तहत आयोजित कार्यशाला का गुरुवार को समापन हुआ। राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान, गुवाहाटी के निदेशक प्रो. राजीव मोहन पंत ने कहा कि इस प्रकार की कार्यशाला

ग्रामीण विकास के लिए नेतृत्व क्षमता विकसित करने में सहायक सिद्ध होगी। ग्रामीणों की सोच में बदलाव लाकर बेहतर प्रबंधन से और गांववासियों की मदद से ही गांवों में विकास कार्यक्रम को संचालित करने में गति मिल सकेगी। कार्यक्रम में आइआईटी रुड़की के जल और अक्षय ऊर्जा विभाग के प्रो. आरपी सैनी, राष्ट्रीय जलविज्ञान संस्थान रुड़की के पूर्व निदेशक प्रो. आरडी सिंह, राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान, गुवाहाटी के प्रो. एमके श्रीवास्तव और क्षेत्रीय समन्वय संस्थान उन्नत भारत अभियान, आइआईटी रुड़की के समन्वयक प्रो. आशीष पाण्डेय ने विचार रखे। वहीं प्रतिभागियों की ओर से जिला ग्राम्य विकास अधिकरण-जिला मिशन प्रबंधक की सहायक परियोजना निदेशक नलिनीत फिलिडयाल ने विचार व्यक्त किए। इससे न सिर्फ लीडरशिप डेवलपमेंट करने बल्कि ग्रामीण विकास की योजनाओं के निर्माण व उन्हें क्रियान्वित करने में भी मदद मिल सकेगी। इस अवसर पर प्रो. तेजवीर सिंह, क्षेत्रीय समन्वय संस्थान उन्नत भारत अभियान, आइआईटी रुड़की के परियोजना सहायक नितिन वर्मा, नितिन शर्मा, डॉ. अरविंद कुमार, रोहित मिश्रा आदि उपस्थित रहे।

विकास के लिए बेहतर प्रबंधन पर जोर

कार्यशाला

रुड़की | कार्यालय संगठन

आइआईटी रुड़की में चल रही मैनेजमेंट डेवलपमेंट प्रोग्राम ऑन रूरल डेवलपमेंट लीडरशिप पर चार दिवसीय कार्यशाला हुई। इस दौरान गांवों में विकास के लिए बेहतर प्रबंधन पर जोर दिया गया।

राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान, गुवाहाटी, उत्तराखण्ड ग्रामीण विकास एवं पंचायती राज संस्थान रुड़की, क्षेत्रीय समन्वय संस्थान, उन्नत भारत अभियान, आइआईटी

आयोजन

- आइआईटी रुड़की में चल रही कार्यशाला का समापन
- चार दिन तक चली कार्यशाला में रखे गए विचार

रुड़की के संयुक्त तत्वावधान में चार दिवसीय कार्यशाला हुई। इस दौरान पंचायती राज संस्थान के निदेशक प्रो. राजीव मोहन पंत ने कहा कि इस प्रकार की कार्यशाला ग्रामीण विकास के लिए नेतृत्व क्षमता विकसित करने में सहायक साबित होगी। ग्रामीणों की सोच में बदलाव लाकर बेहतर प्रबंधन के जरिए गांववासियों की मदद

से ही गांवों में विकास कार्यक्रम को संचालित करने में गति मिल सकेगी। उन्नत भारत अभियान, आइआईटी रुड़की के समन्वयक प्रो. आशीष पाण्डेय ने कार्यशाला में आए प्रतिभागियों को धन्यवाद दिया।

कार्यक्रम को जल और अक्षय ऊर्जा विभाग, आइआईटी रुड़की के प्रो. आरपी सैनी, राष्ट्रीय जल विज्ञान संस्थान के पूर्व निदेशक प्रो. आरडी सिंह, राष्ट्रीय ग्रामीण विकास एवं पंचायती राज संस्थान, गुवाहाटी के प्रो. एमके श्रीवास्तव ने भी सम्बोधित किया। इस दौरान नलिनीत फिलिडयाल, प्रो. तेजवीर सिंह नितिन वर्मा, नितिन शर्मा आदि मौजूद रहे।

Workshop on

Management Development Programme on Rural Development Leadership

(February 03-06, 2020)

Jointly Organised by

National Institute of Rural Development & Panchayati Raj
North Eastern Regional Centre, Khanapara, Guwahati

Regional coordinating Institute (RCI), Unnat Bharat Abhiyan (UBA)
Indian Institute of Technology Roorkee

Uttarakhand Institute of Rural Development and Panchayati Raj
Rudrapur (U S Nagar)

Venue: Continuing Education Centre (CEC), I.I.T. Roorkee

UNNAT BHARAT ABHIYAN
INDIAN INSTITUTE OF TECHNOLOGY ROORKEE
PROGRESS REPORT

January & March 2020

UBA Coordinator's Name: Dr. Rajib Lochan Dhar

Email: rajibfdm@iitr.ac.in

Phone Number: 8859859515

Sr. No.	ADOPTED VILLAGES	TALUKA	DISTRICT
1	Beladi-Salhapur		Haridwar/Dehradun
2	Chandpur-Horawala		
3	Chharba		
4	Meerpur-Muzawarpur		
5	Puranpur		

List of Activities:

UBA activities at IIT Roorkee are student-driven. Around 180 students are actively involved in carrying out different initiatives in the five adopted villages. The following report contains the data of activities conducted in the adopted villages in January 2020.

ACTIVITY 1:

Name of Activity: Opening of distribution center run by women (initiative in village Chharba)

Need of the Activity: Providing employment to the women of the village.

Description: The primary task under this initiative was to set up a market which could be substantial. The team got a lead after the meeting with BDO (Block Development Officer) of Sahaspur, who suggested Mrs. Geeta Maurya, a social worker who had set up a market just like the team wanted to set up in Chharba. But nothing good came out of it until the team met with Ex-DDO (Drawing and Disbursing Officer) by whose recommendation, Mrs Geeta started working for market setup in village Chharba. After this, there was a need for an investor in the market which was fulfilled by Mrs Alka Joshi living in Chharba and also teaching in Government Inter College, Chharba, who agreed for this. The team told Mrs. Alka to only hire women from economically backward background. The work started in the first week of November. They are producing the right amount of packed food like *amla murabba*, *amla candy*, *amla jam*, *pickles*, *papad*, and *mixture*, which they are selling in the local market. By the end of January, they will be getting an FSSAI mark and can sell under their banner.

ACTIVITY 2:

Name of Activity: Baseline household survey (initiative in village Chandpur-Horawala)

Need of the Activity: To assess the initiatives that could be conducted in the village.

Description: The team decided to work on the initiatives that could help the villagers of Chandpur-Horawala, so organized a baseline household survey camp. The team came to know about the problems that they face in their day to day life and discussed plausible solutions with them. The team also discussed various government schemes with them, which would be helpful for them and were not able. Along with the survey, the team also collected information regarding future initiatives. The team met with the officials regarding dispensary installation initiative and also received information about biogas plant, it's construction, capacity as well as the financial aspect of the same.

ACTIVITY 3:

Name of Activity: Uttarakhand Talent Search Examination (initiative in village Meerpur-Muzawarpur)

Need of the Activity: To provide the students of the village school opportunity to get recognized for their academic talent at a large scale as well as to make them familiar with the competition around.

Description: Young talents are the future torchbearers, and nurturing them at an early stage of their lives would shape their minds to reach new heights and transcend barriers to lunge towards the zenith. With this purpose, Cognizance IIT Roorkee was conducting a competitive exam UTSE in several schools of Uttarakhand; the team observed that the students of village schools often don't get an opportunity to participate in such examinations and hence are not able to reap the benefits. Keeping this idea in mind, UTSE was conducted by the team in collaboration with Cognizance, IIT Roorkee in Junior High School, Meerpur for the students of class 9th and 10th. A total of 150 students took the exam.

Date: January 17, 2020
Venue: Junior High School, Meerpur

A Team member Invigilating the students.

Date: January 17, 2020
Venue: Junior High School, Meerpur

A Team member Invigilating the students.

Action plan for next month:

Sr. No.	Activity to be conducted
1	Republic day events under INSPIRE initiative
2	Cattle vaccination as most villagers have cattle for their livelihoods
3	Health camp for the check-up of people
4	Mini Bank near the village as bank branch is much far away
5	School up-gradation for better schooling of children

1. ACTIVITY 1:

Name of the activity: Organization of a dental health camp (Initiative in village **Beladi-Salhapur**)

Need for the activity: To spread awareness about dental health and provide necessary treatments and medications to the villagers.

Description: It is mostly the rural areas that suffer in terms of health due to lack of proper medical facilities, awareness, and experienced doctors. Team Beladi took the initiative to conduct a detailed dental health check-up camp, which also included scaling and tooth filling with the help of some machines in the camp itself. The camp was successful, and the treatment of 160 patients was done.

The patients were given precautions, and awareness, especially the eating patterns, and brushing techniques were highlighted to the children. The medicines were provided free of cost to the patients and those having severe problems were suggested to go for further treatment in their hospital with low cost

ACTIVITY 2:

Name of Activity: Digital Literacy Camp (initiative in village **Chharba**).

Need of the Activity: To spread awareness regarding online transactions.

Description: The importance of the digital payments has experienced an exponential upsurge in recent times. The Government of India is very keen on popularizing digital payment platforms as the transactions are easy to keep under surveillance and easy to perform. So, the team decided to conduct a digital literacy camp in Chharba. The camp was organized in the premises of Primary School 2. The team explained the villagers about the modes of digital payment, its benefits, and the security of the online transactions. The team reached to every household through a door to door promotion. The team also conducted a workshop in which the team members helped the villagers set up their payment accounts with the help of Mr. Dinesh Kumar (entitled to do KYCs), resident of CBRI, IIT Roorkee. The team succeeded in getting a positive response from the villagers.

Upcoming action plan:

Sr. No.	Activity to be conducted
1	Employment generation initiative
2	Eye check-up camp
3	Health camp for the check-up of people
4	Mini Bank near the village as bank branch is much far away
5	School up-gradation for better schooling of children
6	Installation of water ATM.
7	Giving soil health cards to farmers.

Unnat Bharat Abhiyan
Hemvati Nandan Bahuguna Garhwal University (A Central University),
Srinagar Garhwal, Uttarakhand
AISHE CODE - U-0819

Three months Report (Jan- March 2020)

Date of activity - 26 January, 2020

A team of 9 members of UBA cell, AISHE-U- 0819, H.N.B. Garhwal University, Srinagar Garhwal, Uttarakhand on 26 January, 2020 visited the adopted villages and attended the Gramsabha organised in Kathud village. Villagers of village Pokhari and Kaldhung participated in the Meeting held in Kathud village and jointly celebrated the 71 Republic Day.

Following activities were carried out in the meeting on the Republic Day Eve:

1. UBA team participated in the flag hoisting ceremony and conducted reading of Preamble of the constitution by all the villagers Organised a meeting with villagers and discussed the problems and requirements of the villagers. Dr. V.K. Purohit, Scientist, High Altitude Plant Physiology and Research Centre, H.N.B. Garhwal University, Srinagar Garhwal shared the valuable information regarding increasing the production of High Value Crops in these regions. Dr. Prashant Kandari shared the marketing strategies for agriculture products through farmers cooperatives.
2. The villagers in the meeting requested the UBA team to organise a health camp and yoga camp in the villages in the coming months.
3. The UBA team distributed horticulture based plants to the villagers, the responsibility of plantation and caring of these plants have been taken up by four senior members of the village Kathud.

23rd February, 2020

UBA team (Dr. Prashant Kandari and others) on 23 February, 2020 visited village Kathud and Pokhari for identifying the water conservation potential in both the villages. A detailed report was prepared by the UBA team with the support of villagers of both the villages. The report identifies the natural water resources and other water resources in both the villages their present use and the possibilities for conservation of water in these

villages. The possibilities of water conservation in these villages are explored with regard to two main uses in these villages (1) for agriculture and allied activities and (2) Drinking and domestic use

31st March, 2020

Amidst the problems arising due to lockdown due to Covid 19 problem, the UBA team on 29 and 30 March, 2020 contacted each adopted village Pradhan telephonically to provide them the list of households which are at present in urgent need of support. On 30th March village Pradhan of adopted village Pokhari provided a list of 24 households which requires utmost support. In this regards UBA team of University interacted with SDM, Srinagar and requested the permission to visit the village and support the listed households in the village Pokhari.

After getting the permission from SDM, Srinagar Garhwal, Uttarakhand, 24 food packets were prepared with the support of financial contribution by UBA team members. On 31st March two members of UBA team, Dr.Prashant Kandari (Dy. Coordinator, UBA cell) and Shri Ashutosh Bahuguna (Member, UBA cell) visited the village and with the support of village Pradhan distributed packed food material and necessary items to the listed households. The distributed material included (Rice, Wheat, cooking oil, Pulses, Soap and face mask). The same list of households was submitted to SDM, Srinagar for further support in future.

The UBA team of HNB Garhwal University apart from distribution of food items also shared the necessary steps with the villagers that each one should take for creating and maintaining hygiene and social distancing in the present scenario. The UBA cell is in constant touch with village representative of each adopted village for any further support and assistance.

Dr. Prashant Kandari
Dy. Coordinator, UBA cell
HNB Garhwal University (A Central University)
Srinagar Garhwal
Uttarakhand
Phone No: 9412079485
Email: kandari1980@gmail.com
UBA Coordinator's Name: Dr. P.P. Badoni
Email: ppbadoni6204@gmail.com
Phone Number: 7310728077

UNNAT BHARAT ABHIYAN

Sanatan Dharam College Self Finance (Id: C-53257)

PROGRESS REPORT
MARCH - 2020

UBA Coordinator's Name: Dr. Babita Gupta

Email: bbt76@rediffmail.com

Phone Number: 9897292103

Sr. No.	ADOPTED VILLAGES	TALUKA	DISTRICT
1	Makhyali		Muzaffarnagar

List of Activities:

ACTIVITY 1:

Name of Activity: Awareness Programme for COVID-19 (Makhyali) Village.

Need of the Activity: Requirement of Mask and Sanitizer and foods.

गाँव – मखियाली

“उन्नत भारत अभियान योजना के अर्न्तगत हम गाँव मखियाली गए। मखियाली के प्रधान जी श्री संदीप से मुलाकात की। उनके माध्यम से गांव के लोगो को घरों पर जाकर उन्हें कोविड – 19 कोरोना वायरस के सम्बंध में ज्यादा से ज्यादा जानकारी देकर उन्हें इस वायरस से बचाव के प्रति जागरुक किया गया और मास्क एवं सेनिटाइजर बांटे। सरकार द्वारा किये गये लोकडाउन के दौरान सभी को घरों में रहने के लिए समझाया।

Action plan for next month:

Sr. No.	Activity to be conducted(along with reason)
1	Survey of the village (Rasulpur, Baruki,)
2	Awareness Programme for COVID-19
3	Distribute Mask and Sanitizer and Essentials goods

UNNAT BHARAT ABHIYAN

Vidya College of Engineering, (C-46188) Meerut

PROGRESS REPORT

January to March, 2020

2. UBA Coordinator's Name: Mr. Gaurav Aggarwal

Email: gaurav.aggarwal@vidya.edu.in

Phone Number: 9897197321

Sr. No.	ADOPTED VILLAGES	TALUKA	DISTRICT
1	KUNDA	Meerut	Meerut
2	SISOLA KHURD		
3	GHAT		
4	KITHOLI		
5	BAFAR		

List of Activities:

ACTIVITY 1:

Name of Activity: Gram Shabha with the Pradhan of the villages

Need of the Activity: For giving the information about the Unnat Bharat Abhiyan

Description in 200 words (along with the Pictures): The banners and posters have been placed in every adopted village. And the gram Sabha has also done in every village.

Action plan for next month:

Sr. No.	Activity to be conducted (along with reason)
1	We are planning for one Eye test and blood donation camp.
2	Also Planning the tree plantation in every adopted village.
3	More awareness posters will be placed in adopted villages.
4	Any Competition in the primary schools for awareness of future aspects

UNNAT BHARAT ABHIYAN
GANDHI POLYTECHNIC, MUZAFFARNAGAR

AISHE CODE: S-3191

Progress Report- **January to March, 2020**

UBA Coordinator's Name: SACHIN KUMAR KASHYAP

Email: sachinkashyap605@gmail.com

Phone Number: 9358940855

Sr. No.	ADOPTED VILLAGES	TALUKA	DISTRICT
1	KHUDDA		MUZAFFARNAGAR
2	SALEMPUR		
3	ADAMPUR		
4	DUDHAHERI		
5	SEEMLI		

List of Activities: ACTIVITY 1:

Name of Activity: FREE MEDICAL CAMP, GRAM SABHA, VILLAGE SURVEY AND HOUSE HOLD SURVEY

Need of the Activity: Free medical camps are organized to provide health services and create an environment where the underprivileged community gets sensitized about health issues. And Gram sabha is very necessary for awareness about the UBA program and other scheme of Indian government. Household survey and village survey is the main motive of the UBA program to solve the problems of the villagers.

Description: During these months we had conducted the gram sabha for awareness of Unnat Bharat Abhiyan and other schemes of government like Atal Bhujal Yojana, Beti Bachao, Beti Padhao Yojana, Swachh Bharat Mission, Organic farming, small scale

industries etc. Free Medical Camp for checking diseases in Primary School Salempur and made house hold survey and village survey for identify the major problems of the adopted villages.

ACTIVITY 2:

Name of Activity: PLANTATION, GENERAL KNOWLEDGE COMPETITION IN PRIMARY SCHOOL

Need of the Activity: The need for plantation has become even greater these days because of the growing pollution in the environment. General Knowledge is very important for our students to survive in future competition examination and for awareness.

Description in 200 words (along with the Pictures): During these months we had planted ashoka trees in adopted villages primary schools to control the pollution and for the natural environment. And conducted the General Knowledge Competition in adopted village's primary schools and explain about the water resources and level of water to the students. And suggest them to save the water and electricity also.

Action plan for next month:

Sr. No.	Activity to be conducted (along with reason)
1	Yoga Awareness due to various diseases in the body
2	Any Competition in the primary schools for awareness of future aspects

UNNAT BHARAT ABHIYAN

THDC Institute of Hydropower Engineering and Technology, Tehri, Uttarakhand-249124

PROGRESS REPORT

Jan-March 2020

UBA Coordinator's Name: Mandeep Guleria

Email: mandeep@thdcihet.ac.in

Phone Number: 8171644880

Sr. No.	ADOPTED VILLAGES	TALUKA	DISTRICT
1	Khemra	Chamba	Tehri Garhwal Uttarakhand-249124
2	Jakh		
3	Godmu-Jaspur		
4	Kutha		
5	Painula		

List of Activities:

ACTIVITY 1:

Name of Activity: Health Awareness Campaign.

Need of the Activity: To educate rural peoples about the personnel hygiene and organised medical camp in villages in coordination with District Hospital doctors.

A medical and personnel hygiene camp was organised in the adopted villages KUTHA and PAINULA on 23 & 29 February 2020 respectively.

Institute UBA Coordinator, Department UBA coordinator (Mr. Nitin Kumar Gupta) and 15 students of Electrical Engineering Department went to Kutha (7 km from institute) village. There, first of all institute team accompanied by doctors address the local peoples about the necessary personnel hygiene and common health issues. Followed up a medical camp was organised in which more than 50 peoples were examined & free medicines were given to the needy people. The Gram Pradhan Kutha, Kshetra Panchayat Sadashya, gram ward members and two district hospital doctors were present in the event.

Medical Camp at Kutha Village Fig 1

नई टिहरी। टीएचडीसी हाइड्रो पावर इंजीनियरिंग कालेज भागीरथीपुरम और रेडक्रास ने कुदूठा गांव में चिकित्सा एवं ऊर्जा संरक्षण शिविर आयोजित किया, जिसमें ग्रामीणों को स्वस्थ रहने और ऊर्जा संरक्षण पर जोर दिया। रविवार को आयोजित शिविर में 50 से अधिक ग्रामीणों का स्वास्थ्य परीक्षण कर निशुल्क दवाई वितरित की। जिला रेडक्रास सोसाइटी के अध्यक्ष डा. वीएन जोशी ने ग्रामीणों को स्वस्थ रहने के तरीके बताए। कहा कि सर्दी में गरम पानी का सेवन कर अपने आसपास स्वच्छता बनाए रखें। टीएचडीसी हाइड्रो पावर के डा. मनदीप गुलेरिया, नितिन गुप्ता ने कहा कि राष्ट्र निर्माण के लिए ग्रामीणों ने ऊर्जा की बचत करनी चाहिए। इस मौके पर प्रधान शांति रावत, क्षेत्र पंचायत सदस्य भूपेंद्र रावत आदि मौजूद थे। संवाद

Press release Fig 2

On 29th February 2020, College UBA Coordinator, department UBA coordinator (Mr. Sumit Mehlwal) along with students of Mechanical Engineering went to Painula village of Tehri district which is 5 km away from college i.e. THDC-IHET. Firstly team address the local community regarding hygiene and cleanness and conduct the survey of their grievances as per the survey form provided. Mr. Sumit Mehlwal also addresses the local peoples about the Pandemic (COVID-19) and gave mock presentation of regular hand wash procedure. After that student volunteers distributed the Dettol Hand Wash Kit (in which one hand wash and one soap available) to the village family members. The motive of giving this hand wash kit was to aware the rural peoples and provide more information about the personnel hygiene and and sanitation.

With the vote of thanks to the Gram Panchayat members and appeal made to use of hand wash regularly, event was ended up.

UBA coordinators provided Hand Wash Kit to the Gram Pradhan Painula, Smt.Munni Devi (at Centre) Fig 3

Press release Fig 4

ACTIVITY 2:

Name of Activity: **Energy Conservation Campaign**

Need of the Activity: To educate the rural people about the present need of electricity conservation and promotion of alternate energy scheme (Solar Energy).

On 26th February 2020, Department UBA coordinator (Mr. Ramnaresh Pal) along with students of Electronics and Communication Engineering went to JAKH village and Mr. Abhishek Awasthi along with colleague Ms. Rakshita Singh, students volunteers of CIVIL ENGINEERING went to **GODMU-JASPUR** village of Tehri district. In both the village's faculty and students volunteer's team address the local peoples about the present scenario of energy consumption of electricity and aware the locals about the benefits of energy conservation. The team also discuss the bright future of alternate scheme of energy i.e. solar. At the end student volunteers distributed LEDs bulbs to the needy people's who are still using older incandescent bulbs. The Gram Panchayat members were presented during the event.

Faculty and students volunteers at JAKH Village Fig 4

ACTIVITY 3:

Name of Activity: **Organic Farming Campaign.**

Need of the Activity: To educate the rural people about the benefits of organic farming and side effects of chemical fertilizers in agricultural activities.

On 25th February 2020, Department UBA coordinator (**Dr. Kavita Tariyal and Ms. Isha Pant**) along with students of First Year Engineering Department went to **KHEMRA** village of Tehri district which is 4 km from institute. The event starts with the Nukkad Natak on **Sanitation and Hygiene** issues in the villages, which was presented by the volunteers.

Followed the Nukkad Natak, **Dr. Kirti Kumari (Krishi Vigyan Kendra , Ranichauri , Tehri Garhwal)** gave the presentation on the use of organic farming and motivates the farmers to use this farming regularly. He also introduces the modern scientific formula /measures to the villagers in respect to increase the production and their income. The Event was appreciated by the local peoples and the **Gram Pradhan Ms. Deepika Chauhan**, also aware the peoples about the subsidies scheme of government in this area.

Student volunteers present “NUKKAD NATAK “ in KHEMRA village of Tehri Garhwal, Fig 6

स से नगर बस सेवा
ई है। पालिकाध्यक्ष
कि कोटी कालोनी
नाड़े आठ बजे
नर्बल वर्ग कालोनी,
के ब्लाक, आंचल

में 50 फीसदी तक की छूट दी
जाएगी। होली, दिवाली, रक्षाबंधन
समेत अन्य त्योहारों पर महिलाओं
को निशुल्क आवाजाही कराई
जाएगी। सोमवार (आज) से बस
सेवा शुरू कर दी गई है।

में शामिल होने के लिए भी ग्रामीणों
को प्रशासन से अनुमति लेनी पड़ती
है। ज्ञापन देने वालों में सरिता रावत,
जगत सिंह रावत, मदन सिंह राणा,
कमला देवी, मदन सिंह डोगरा आदि
शामिल रहे। संवाद

नई टिहरी। वि
डीएम डा. वी
अध्यक्षता में उ
दरबार में 19 शिव
शिकायतों का मौख
किया। लोनिवि व
बिना आवंटन स
निवासरत लोगों
कराने के निर्देश
चंबा ब्लाक दि
अमर सिंह नेगी ने
के अंतर्गत शौच
भुगतान न होने
की। डीएम ने
निदेशक को एक
भुगतान कर
पालिकाध्यक्ष सी

छात्रों शेकल

नी है समस्या

उसे वहां दो माह से
समस्या बनी हुई है।
सदस्य रोबिन सिंह
के जनप्रतिनिधियों
को हुई बीडीसी
निगम को समस्या
था, लेकिन अभी
नहीं हो पाया है।
जा निगम के अव
ल सिंह राणा ने
ठेकेदार को लाइन
नर्देश दिए गए हैं।
मरम्मत कर सुधार
तो ठेकेदार के
की जाएगी।

जैविक खेती से किसानों की आय होगी दोगुनी

उन्नत भारत अभियान के तहत हुई गोष्ठी

अमर उजाला ब्यूरो

नई टिहरी। टीएचडीसी हाइड्रो
पावर अभियांत्रिकी एवं प्रौद्योगिकी
संस्थान भागीरथीपुरम ने उन्नत
भारत अभियान के तहत चंबा
ब्लाक के खेमड़ा गांव में जैविक
खेती, महिला सशक्तिकरण और
ऊर्जा संरक्षण पर शिविर आयोजित
कर ग्रामीणों को जानकारी दी।

सोमवार को कालेज के ओर से
गोद लिए गए निकटवर्ती खेमड़ा
गांव में आर्गेनिक फार्मिंग के बारे में
किसानों को तकनीकी जानकारी दी
गई। कृषि विज्ञान केंद्र रानीचौरी की
कीर्ति कुमारी ने कहा कि जैविक

खेती में भूमि की उर्वरकता हमेशा
बनी रहती है, जबकि रसायन प्रयोग
करने पर कुछ समय के लिए
फसलें खूब उत्पादित होती हैं,
लेकिन धीरे-धीरे भूमि की उर्वरकता
घटती है। कालेज के छात्र आदित्य
और अमीषा ने नुक्कड़ नाटक के
माध्यम से केंद्र सरकार की
योजनाओं की ग्रामीणों को स्वास्थ्य,
शिक्षा की जानकारी दी। इस दौरान
ग्रामीणों को एलईडी बल्ब भी
वितरित किए। इस मौके पर ग्राम
प्रधान दीपिका चौहान, डा. कविता
तडियाल, ईशा पंत, आदित्य
डबराल, अभिषेक गुसाई आदि
मौजूद थे।

56 शिक

रुद्रप्रयाग। उप
मिलन कार्यक्रम
किया गया। कार्य
योजना में आवास
सिंह ने पेयजल
योजना में पैदल
लाल ने दबान भू
देवश्वरी देवी ने
ने बदरीनाथ हाई
तरफ पोकलैंड म
एसएस चौहान,
एसके झा, मुख्य

स्थायी राजधानी घोषित करे सरकार

11 उक्रांद ने प्रदेश सरकार पर गैरसैन की उपेक्षा करने का
सेन में होने वाले विधानसभा सत्र से पहले गैरसैन को
करने पर उक्रांद ने 26 फरवरी को प्रदेश सरकार का पुतला
लेया है। यहां हुई पत्रकार वार्ता में उत्तरकाशी जिला संयोजक
त ने प्रदेश सरकार से गैरसैन को स्थायी राजधानी घोषित
है। पत्रकार वार्ता में जेदु लाल भारती, संतोष सेमवाल, कृष्णा
श शाह उपस्थित रहे। संवाद

शिक्षण कार्यशाला का उद्घाटन

स्त्री ग्राम योजना के तहत गंगोत्री विधायक गोपाल रावत ने डुंडा
गांव में 6 माह की निशुल्क रिगाल प्रशिक्षण कार्यशाला का

कार्यकर्ता को हटाए जाने पर रोष

नौगांव। नगर पंचायत के वार्ड-7 स्थित आंगनबाड़ी केंद्र में
हटाए जाने की सूचना पर आंगनबाड़ी संगठन ने रोष व्यक्त
इस संबंध में सोमवार को जिलाधिकारी व बाल विकास अ
भेजकर आंगनबाड़ी कार्यकर्ता को यथावत रखने की मांग
संगठन की अध्यक्ष अबला चौहान ने बताया कि आंगनबा
रावत बीते डेढ़ वर्ष से वार्ड-7 के आंगनबाड़ी केंद्र में कार्य
इस नियुक्ति को लेकर कुछ समय पहले एक अन्य महिला
आपत्ति दर्ज कराई थी। जिस पर बाल विकास विभाग ने अ
नियुक्ति पत्र दे दिया है। साथ ही मौजूदा कार्यकर्ता को हटा
की है। जल्द से जल्द संगठन पर आंगनबाड़ी की सेवाओं की
रावत, मनोरमा नौटियाल, संगीता, रेशनी रावत, पुष्पा, शकुंत
प्रसन्ना, सरोज, ममता आदि मौजूद थे। संवाद

Press release Fig 7

Prepared By:

Mandeep Guleria
UBA Coordinator
THDC-IHET, Uttarakhand-249124

Report

Visit of Mechanical Engineering Department in Painula Village

On 29th February 2020 College UBA Coordinator, department UBA coordinator along with students went to Painula village of Tehri district which is 5km away from our college i.e. THDC-IHET. We went at 10:30 AM and address at local community regarding hygiene and cleanness and did the survey their grievances as per the survey form provided. We distributed the Dettol hand wash kit (In which one hand wash and one soap available) to the village Family during the gathering. The motive of giving this hand wash kit is to provide more information about the cleanness. We educated them regarding use of hand wash.

With the vote of thanks to gathering and to use of hand wash in future as well as present.

Mr.Sumit Mehlwal assistant prof of MED teach about how to use Hand wash.

टी० एच० डी० सी० हाइड्रोपावर अभियांत्रिकी एवं प्रौद्योगिकी संस्थान, टिहरी
THDC Institute of Hydropower Engineering & Technology, Tehri
Bhagirathipuram, Tehri Garhwal, 249124 Uttarakhand, India
Website: www.thdcihet.ac.in

Mr. Mandeep Guleria Assistant Prof of EED teach about Hygiene and cleanness.

UBA Team

टी० एच० डी० सी० हाइड्रोपावर अभियांत्रिकी एवं प्रौद्योगिकी संस्थान, टिहरी
THDC Institute of Hydropower Engineering & Technology, Tehri
Bhagirathipuram, Tehri Garhwal, 249124 Uttarakhand, India
Website: www.thdcihet.ac.in

टी० एच० डी० सी० हाइड्रोपावर अभियांत्रिकी एवं प्रौद्योगिकी संस्थान, टिहरी
THDC Institute of Hydropower Engineering & Technology, Tehri
Bhagirathipuram, Tehri Garhwal, 249124 Uttarakhand, India
Website: www.thdcihet.ac.in

UBA coordinators provided Hand Wash Kit to the Gram Pradhan.

Students provided hand wash to the villagers.

टी० एच० डी० सी० हाइड्रोपावर अभियांत्रिकी एवं प्रौद्योगिकी संस्थान, टिहरी
THDC Institute of Hydropower Engineering & Technology, Tehri
Bhagirathipuram, Tehri Garhwal, 249124 Uttarakhand, India
Website: www.thdcihet.ac.in

Villagers after receiving Hand wash kit with UBA coordinators.

REPORT
OF
VILLAGE SURVEY
ON
“UNNAT BHARAT ABHIYAN INITIATIVE OF
CENTRAL GOVERNMENT”

February 26th, 2020

ORGANIZED BY:

Department of Electronics and Communication
Engineering, THDC-IHET

HEAD COORDINATOR:

Mr. Mandeep Guleria

FACULTY COORDINATOR:

Mr. Ramnaresh Pal

SUBMITTED BY:

Vaibhav Saini

E.C.E (3rd year)

ABOUT SCHEME

UNNAT BHARAT ABHIYAN(UBA)

तकनीकी संस्थाओं का ज्ञान - स्वैच्छिक संगठनों का अनुभव - सरकार के संसाधन
सभी को मिलाकर गांवों के विकास के लिए

Unnat Bharat Abhiyan was launched by the Ministry of Human Resource Development (MHRD). It is based on the premise that to promote development of rural areas in tune with Gandhian vision of self-sufficient 'village republics' eco-friendly technologies so that the basic needs of food, clothing, shelter, sanitation, health care, energy, livelihood, transportation, and education are locally met.

The Mission of Unnat Bharat Abhiyan is to enable higher educational institutions to work with the people of rural India in identifying development challenges and evolving appropriate solutions for accelerating sustainable growth.

It also aims to create a virtuous cycle between society and an inclusive academic system by providing knowledge and practices for emerging professions and to upgrade the capabilities of both the public and the private sectors in responding to the development needs of rural India.

Institutes through their faculty and students, will carry out studies of living conditions in the adopted villages, assess the local problems and needs, workout the possibilities of leveraging the technological interventions and the need to improve the processes in implementation of various government schemes, prepare workable action plans for the selected villages. Such knowledge inputs would make their way into the development programmes in rural areas.

The Institutes would be expected to closely coordinate with the district administration, elected public representatives of panchayat / villages and other stakeholders and will become very much a part of the process of development planning and implementation.

Our Adopted Village Is Jakh

Some Details of village are given below:

Jakh - Village Overview	
Gram Panchayat :	Jakh
Block / Tehsil :	Tehri
District :	Tehri Garhwal
State :	Uttarakhand
Pincode :	249130
Area :	127.26 hectares
Population :	491
Households :	88
Assembly Constituency :	Tehri
Parliament Constituency :	Tehri Garhwal
Nearest Town :	Chamba (13 km)

REPORT

We the students of ECE 3rd year along with our respected faculty and faculty coordinator visited to conduct this survey on LED BULBS.

First of all we ask all the villagers to be present all together. Then we tell them about the Led bulbs about all the benefits and advantages of using an Led bulbs.

Benefits of using LED bulbs are :

- LED lights last far, far longer than incandescent or halogen bulbs. ...
- They're enormously energy-efficient. ...
- They're ecologically-sound, too. ...
- LEDs are also very tough and durable. ...
- They have almost no UV emissions. ...
- They offer great design flexibility. ...
- They can work in extreme temperatures. ...

After educating them about that we gave one each LED BULBS to each of them.

PHOTOGRAPHS

THANK YOU

