

A Report On NATIONAL WEBINAR

ON the theme

**“Academic Excellence in Higher Education By
Developing Self learning Pace”**

Organized By:

Placement Cell

Rajiv Gandhi University (A Central University)

Rono Hills, Doimukh – 791112

Arunachal Pradesh, (INDIA)

30th March, 2022 (Wednesday)

<u>Contents</u>		
Sl. No	Topic	Page(s)
	Organizing Committee	3
	Acknowledgements	4
	Executive Summery	5
Part 1:	Preface	
1.1	About Host Institution	
	- The University	6
	- The Placement Cell	6
1.2.	About the Sponsoring Agency (if any)	6
1.3	Background: About the Issue	7
1.4.	Objectives	7
1.5.	Expected Outcomes	7
1.6.	Themes and Sub-themes	7
1.7.	Resource Persons	7
1.8.	Target Population	8
1.9.	Budget	8
1.10.	Modus Operandi	8
Part 2:	Session Wise Deliberations	
2.1.	Inaugural Session	8-9
2.2.	Plenary Sessions (if any)	9
2.3.	Technical Session	9-10
2.4.	Panel Discussion (if any)	10
2.5.	Valedictory Session	10
Part 3:	Major Takeaways	
3.1.	Academic Context	10
3.2.	Policy Making and Practice Context	10
Part 4:	Appendices & Annexure	
Annexure 1:	Programme Schedule	11
Annexure 2:	List of Participants	12-13
Annexure 3:	Photographs	14
Annexure 4:	Programme Flyer	15

Organizing Committee

CHIEF PATRON
Prof. Saket Kushwaha
Vice Chancellor
Rajiv Gandhi University

PATRON
Prof. Amitava Mitra
Pro-Vice Chancellor
Rajiv Gandhi University

PATRON
Dr. N.T Rikam
Registrar
Rajiv Gandhi University

Organizing Chairman
Prof. Tasi Kaye
Prof. In-Charge
Rajiv Gandhi University

Organizing Secretary
Mrs. Susmita Chanda
Placement Officer
Rajiv Gandhi University

Acknowledgement

I on behalf of Placement Cell, Rajiv Gandhi University(A Central University) Arunachal Pradesh convey my innermost regards & sincere thanks to the Hon'ble Vice Chancellor Prof. Sakat Kushwaha Rajiv Gandhi University, respected Pro-Vice Chancellor, Prof. Amitava Mitra Rajiv Gandhi University and respected Registrar, Dr. N.T Rikam, Rajiv Gandhi University, for their tremendous support and guidance for organizing the webinar.

I extend my gratitude to the Resource person Dr. Devmalya Ghosh, Associate Professor, Department Of Business Administration, Assam University Silchar & Dr. Sandeep Kumar, Motivational Speaker &Writer &Director of Sandeep Academy, New Delhi for accepting the invitation as key note Speaker for the webinar.

I extend my heartfelt thanks to Prof. Tasi Kaye Prof. In-Charge Placement Cell, Rajiv Gandhi University for his logistic support and the guidance he has extended to all of us to make this webinar a successful one.

I would like to express my hearty thanks to the technical team of Rajiv Gandhi University for their technical support.

Last but not least I must mention our deep sense of appreciation for all Students/ Respected teachers/ other administrative staffs and the participants who make the webinar a successful one by their active participation.

Mrs. Susmita Chanda
Organizing Secretary
Placement Officer
Placement Cell
Rajiv Gandhi University

Executive Summary

Placement Cell, Rajiv Gandhi University always focuses on the all round development of the students for making them employable. For upgrading the employability skill by developing the Academic Excellence through Self Pace Learning the placement cell has organized this webinar.

The report is divided into four parts- 1.2.3 and 4.

Part 1 contains the details of host Institution, Sponsoring agency and background: About the issue, objectives, expected outcomes, Themes & sub themes, Resource person, Target population, Budget, Modus Operandi.

Part 2 contains session wise details- Inaugural session, plenary session (if any), Technical sessions, Panel Discussion (if any) and valedictory session.

Part 3 contains the major takeaways in Academic context, Research context, policy making and practice context, other (if any).

Part 4 contains Appendices & Annexure- Annexure 1- programme schedule, Annexure 2- list of participants, Annexure 3- feedback from participants, Annexure 4- photographs and Annexure 5- programme flyer.

Part-1

Preface

1.1. About the Host Institution

Rajiv Gandhi University: A brief Introduction

Rajiv Gandhi University (formerly Arunachal University) is the premier institution for higher education in the state of Arunachal Pradesh located at the picturesque tabloid of Rono Hills approximately 25 km away from the state capital Itanagar. Late Smt. Indira Gandhi, the then Prime Minister of India, laid the foundation stone of the University on 4th February 1984 at Rono Hills. Ever since its inception the university has been trying to achieve excellence and fulfill the objectives as envisaged in the university Act. The University was recognized as a central university in the year 2007 established under the Act of Parliament. The university has been maintaining its Academic excellence and individuals from its alumni group are contributing at significant positions not only in state and central Government services, but also in various Institution, Industries and organization. The University has continuously maintained its premier states among educational institutions across India.

Placement Cell: A Brief Introduction.

Rajiv Gandhi University placement cell was created on 19th February 2019 under the chairmanship of Prof. Saket Kushwaha, Hon'ble Vice Chancellor Rajiv Gandhi University with the Dean, Faculty of commerce and management as a Prof. In- charge and the Jt. Registrar (Academic & Conference) as the convenor, coordinator career counseling cell as the member coordinator. The main activity of the placement cell is to promote and provide employment opportunity to the interested students through campus recruitment and up skill their employability skill through various workshops/ trainings/ webinar and seminar etc.

1.2 About the Sponsoring Agency

The webinar was sponsored by the Rajiv Gandhi University.

1.3 Background: About the issue

Covid-19 Pandemic situation has emerged with a new concept in the Educational Sector, i.e. Online Education. In this online system of Education students are very much dependent on the electrical gadgets and internet. The face to face teaching learning process has been affected by this online system of Education. The students need to develop the habit of self learning to mitigate the challenges of online learning. Higher Education is fully comprises with reflexive level studies. Students need to explore the knowledge and skill and the mode of application in the practical field. In this regard the Placement Cell has organized this webinar to help the students by giving them exposure on how to develop self pace learning habits

1.4 Objectives

1. To understand the value of Education in context to reflective studies.
2. To give knowledge on cognitive development.

1.5 Expected Outcomes

After the webinar the participants will able to understand the concept of self pace learning and how to develop the habits of self pace learning. The participants will also able to understand the concept of Academic Excellence in regard to job placement.

1.6 Themes and Sub-themes

The webinar was conducted on the theme **“Academic Excellence in Higher Education By Developing Self Learning Pace”**

1.7 Resource person

Details about the resource person

1. Dr. Devmalya Ghosh, Associate Professor, Department of Business Administration, Assam University Silchar.
2. Dr. Sandeep Kumar, Motivational Speaker & Writer & Director Sandeep IAS Academy, New Delhi.

1.8 Target population

Near about 115 students from various departments of Rajiv Gandhi University has registered for the webinar but approximately only 60 students has participated.

1.9 Budget

An Honorarium of Rs. 2000/- to the each resource person.

1.10 Modus Operandi

The webinar was conducted through Google meet.

Part-2

Session wise Deliberations

2.1. Inaugural Session

At the very outset the Organizing Chairman Prof. Tasi Kaye gave welcome speech and welcome the Chief guest Prof. Saket Kushwaha, Hon'ble Vice Chancellor Rajiv Gandhi University, , two special guests prof. A.Mitra Pro-Vice Chancellor Rajiv Gandhi University and Dr. N.T Rikam, Registrar, Rajiv Gandhi University to grace the occasion. Prof. T. Kaye expressed his hearty welcome to the Dr. Devmalya Ghosh, Associate Professor, Department of Business Administration, Assam University Silchar. Dr. Sandeep Kumar, Motivational Speaker & Writer & Director Sandeep IAS Academy, New Delhi. He also extended his hearty welcome to all the participants in the webinar.

Special Guest Dr. N.T Rikam, Registrar Rajiv Gandhi University delivered his valuable speech. He encouraged the participants to participate in the webinar sincerely and congratulate the placement cell for organizing this webinar.

Special Guest Prof. A. Mitra Pro-vice Chancellor, Rajiv Gandhi University in his absentia sent a whatsapp message to Placement Cell for a successful webinar. He wishes best of luck to the organizer and the participants.

Chief Guest Prof. Saket Kushwaha Hon'ble Vice Chancellor, Rajiv Gandhi University delivered his inspirational speech where he congratulates placement cell and encouraged the

participants and resource person. He emphasized the value of Academic excellence in the job market. He also emphasized that concept of self learning pace in context of skill and knowledge one should have for better life. He emphasized on the focused way of life and goal oriented education.

2.2. Plenary Session (if any) : N/A

2.3. Technical Session

Session 1

At the very outset of technical session 1 the Keynote Speaker Dr. Devmalya Ghosh extends his hearty thanks to the Rajiv Gandhi University for inviting him in this very valuable webinar. He emphasized the relevance of the webinar topic with the present scenario. DR. Ghosh presents a power point presentation to give the participants a clear idea about the topic and its relevance with the online studies. He focused on the key aspects of the topic by spotting some light on the process of Academic Excellence and how it can be acquired. He also congratulates the Placement Cell, Rajiv Gandhi University for providing a excellent service to the students of the university to upgrade their employability skill and also to provide opportunity of employment. He gave various examples of eminent persons who did struggle in their life and ultimately established themselves in this world. This encourage the students mind and give a clear picture about hard work.

Session 2

At the very outset of technical session 2 the Keynote Speaker Dr. Sandeep Kumar, Motivational speaker & Writer & Director Sandeep IAS Academy extends his hearty gratitude to the Rajiv Gandhi University for inviting him as a keynote speaker of the topic. He emphasized the themes of the webinar in context to UPSC/APPSC examination. He focused through his interactive talk that how much the concept of Self pace learning is related to the civil service examinations. He also spotted light on the key aspects of the theme. On the interactive session he encouraged the students with new ideas and techniques to develop the habits of self pace learning and the need & importance of self pace learning in the present scenario. The speaker emphasized

to develop the habit of studying newspapers, Magazines related to socio-economic problem of the country and the articles related to their course curriculum and the social issue.

2.4.Panel Discussion

In the interactive session, the participants had actively involved in question & answer session. Many showed great satisfaction with the responses of the resource persons which marks that the intent of conducting webinar was successful.

2.5.Valedictory session

The webinar ended at 4.30 pm with a closing note from Organizing Secretary Mrs. Susmita Chanda, Placement Officer, Placement Cell, Rajiv Gandhi University.

Part 3-

Major Takeaways

3.1. Academic context

We received very positive feedback from the participants stating how much they have benefitted by the interactive session with the resource person. The webinar has provided good exposure to the participants to groom their concept on Self Pace learning, skills, knowledge and application in the practical field.

3.2. Policy making & practice context

It is going to be very useful for up skilling their Academic Excellence & employability skill through various aspects of self pace learning.

Part 4-

Appendices & Annexure

Annexure 1- Programme Schedule

Annexure 2- List of participants with their feedback comment

Annexure 3- Photographs

Annexure 4- Programme flyer

Annexure 1- Programme Schedule

Programme schedule:

Host By: Placement Officer, Placement Cell, RGU

Sl No	Programme	Time
1	Welcome speech by Prof. Tasi Kaye	2.05PM to 2.10 PM
2	Speech by Hon'ble Registrar, Dr. N.T. Rikam	2.10 PM TO 2.15 PM
4.	Speech by Hon'ble VC, Prof. Saket Kushwaha	2.20 PM TO 2.30 PM
5	Technical session 1 with Dr. Devmalya Ghosh	2.30 PM to 3.15 pm
6.	Technical Session 2 with Dr. Sandeep Kumar	3.20 PM TO 4.00 PM
7	Questions Answers session with the Resource Persons	4.00PM TO 4.15 PM
8.	Vote of thanks by Mrs. Susmita Chanda, Placement Officer	4.15 PM onwards

Annexure 2 - List of Participants with their feedback comment

Name of the Candidate	Designation	Campus Name	Comments/suggestions about the programme
Dr. Habung Yabo	Teacher	Hills college of teacher education, lekhi	Very informative.
Varsha Patnaik	Other	Rajiv Gandhi Central University campus	Excellent program and got motivated by Sandip Sir's speech. Thank you so much organizing committee.
Millo Asha	Students	Rajiv Gandhi University	Very informative session
TAJANG RAI	Students	NEHU	It was very really good.
Jayanti Nyitan	Students	B,ed	Its was amzing webiner
Dulley moniya	Students	RGU	Very helpful
Taba Tapo	Students	RAJIV GANDHI UNIVERSITY	Respected sandip sir though we had limited time and were in online mode to clear our doubts regarding civil service preparations,you did it nicely and sir I wish to take participation in your organized workshop regarding UPSC preparation in coming time.
Koj Grayu	Administrative Staff	Rajiv Gandhi University, Arunachal Pradesh	Session was excellent...
Ulle Moyong	Students	Rajiv Gandhi University	Nice and initiative programme
Nena Tayem	Students	RGU	It was a very informative webinar programme for us.
Liya Mihu	Students	Rajiv Gandhi University	It was a valuable experience.
Queen Saroh	Students	MA B,ED	It was amazing web.
Krishna Kumari Chetry	Teacher	Biswanath College Of Education	Excellent Presentation.
SUHANA BEGUM	Students	MANUU HYDERABAD,TELENGANA	Nice session
Mr. Rahil Nabum	Students	Hills College of Teacher Education	It was pleasure to attend seminar. Thank you for great seminar ☺
JITENDAR KUMAR	Students	NA	Program was very good and we have hear the all lectures very good way and it was quite helpful for us for future in coming any interview
Manmohan Sharma	Students	Nit arunachal pradesh	Excellent session
Dhaneswar Kaman	Students	RGU	Today's programme was very helpful, and this kind of programme is required for present situations.
Tarak Hari	Students	RGU	It was very productive and i got some ideas how i become self motivated,i wish such kind of program should be encouraged further.Looking

			forward to participate in those kind of programme
Ujjwal Kumar	Students	National Institute of technology Arunachal Pradesh	Decent
YAKU Ngute	Students	RGU	Benefited for everyone.
Biki Tahar	Students	Rgu	It was very impressed programme.
Taba Jakesh	Other	Rgu	Hopefully was good.
Taba pinya	Students	Rajiv Gandhi university	It's was a well blended webinar and the resource person are great
Dilip patel	Students	National Institute of technology arunachal pradesh	College
Tungon Dugi	Students	Rajiv Gandhi University Doimukh	The session was pretty interesting and informative.Could have been better if it was in offline mode.
Phiangcha hosai	Students	RGU	First time i have Witness such kind of workshop, it was an extraordinary.
Glowrina Gogoi	Students	Rajiv Gandhi University	Great program... always good to hear from the learned dignitaries.
Tai Kampung	Students	Rajiv Gandhi University	Well-Organisation and satisfied for me
Hemlata Patel	Teacher	Hills college of teacher education	Excellent
Anuja Sarmah	Students	Rajiv Gandhi University	Great session.
DAWA TSERING	Students	SAI LNCPE	Wonderful session. Glad to be part of it.
NEYANG MIZE	Students	Rajiv Gandhi University	It's very informative
Vedanti Ering	Students	Rajiv Gandhi university	The program was good and it was nice experience
Narang Asha	Students	RGU	Excellent
Nani Tunya	Students	RGU	It was very good
TADAR YAPI	Students	Rajiv Gandhi University	Interested
Tadar Tayu	Students	Rajiv gandhi University	Programme was good but participants were less.well done organiser
SONY BINGGEP	Students	Rajiv Gandhi university rono hill doimukh	very good
Miding Darin	Students	Ragiv Gandi University	Very valuable programme
Modon Kumar sonar	Students	Rajiv Gandhi university	It was great experience

Annexure 3 – Photographs

ONE DAY NATIONAL WEBINAR

ON

"Academic Excellence in Higher Education by developing self-learning pace".

CHIEF PATRON
Prof. Saket Kushwaha
Vice Chancellor
Rajiv Gandhi University

ORGANIZED BY
PLACEMENT CELL
RAJIV GANDHI UNIVERSITY
(A CENTRAL UNIVERSITY)
RONO HILLS, DOIMUKH

PATRON
Prof. Amitava Mitra
Pro Vice Chancellor
Rajiv Gandhi University

PATRON
Dr. N.T. Rikam
Registrar
Rajiv Gandhi University

Organizing Chairman
Prof. Tasi Kaye
Prof. In-Charge
Placement Cell
Rajiv Gandhi University

Organizing Secretary
Mrs. Susmita Chanda
Placement Officer
Placement Cell
Rajiv Gandhi University

Date: 30th March, 2022 (Wednesday)
Time: 2.00 PM onwards
Registration starts date: 26th March 2022
Registration Ends date: 28th March 2022
Registration Link:

E-Certificates will be provided to all the participants

The programme link will be provided to the registered students through Whatsapp & email.

Who Can Participate:
All the UG/PG/Ph.D
/Students/Scholars/ Teachers/other administrative staffs of the university

Promotion Team
1. Mr. Talem Tamir, DEO, Placement Cell
Rajiv Gandhi University

2. All the students' coordinator of various departments of Rajiv Gandhi University

Contact Details:
1. **Organizing Secretary**
Prof. Tasi Kaye
M- 8787597221
2. **Organizing Coordinator**
Mrs. Susmita Chanda
M- 8014523330

Resource Person
DR. Devmalya Ghosh
Associate Professor
Department of Business
Administration
Assam University Silchar

Resource Person
Dr. Sandeep Kumar
Motivational Speaker & Writer
Director
Sandeep IAS Academy
New Delhi

