ANNUAL REPORT

2007-08

PRASAR BHARATI

(BROADCASTING CORPORATION OF INDIA)

 CONTENTS

Pages

Chapter I

 Prasar Bharati – The Corporation
3 - 8

Chapter II
 Prasar Bharati during 2007-08

9 -9
Chapter III
 Activity Report

10 –64
Chapter IV
 All India Radio

65 - 135

Chapter V
 Doordarshan

136-206

Chapter VI
 Finance and Accounts

207 –227

 Statement of Accounts

CHAPTER I

Prasar Bharati – THE CORPORATION

Prasar Bharati (the Broadcasting Corporation of India) is the public service broadcaster in the country, with All India Radio and Doordarshan as its two constituents. It came into existence on 23rd November, 1997, with a mandate to organize and conduct public broadcasting services to inform, educate and entertain the public and to ensure a balanced development of broadcasting in the country.

Objectives

The major objectives of the Prasar Bharati Corporation as laid out in the Prasar Bharati Act, 1990 are as follows:

· To uphold the unity and integrity of the country and the values enshrined in the Constitution;

· To promote national integration;

· To safeguard citizens’ rights to be informed on all matters of public interest by presenting a fair and balanced flow of information;

· To pay special attention to the fields of education and spread of literacy, agriculture, rural development, environment, health & family welfare and science & technology;

· To create awareness about women’s issues and take special steps to protect the interests of children, aged and other vulnerable sections of the society;

· To provide adequate coverage to diverse cultures, sports and games and youth affairs;

· To promote social justice, safeguarding the rights of working classes, minorities and tribal communities.

· To promote research and expand broadcasting faculties & development in broadcast technology.

The Prasar Bharati Board

The Corporation is governed by the Prasar Bharati Board, which comprises a Chairman, an Executive Member (also known as Chief Executive Officer), a Member (Finance), a Member (Personnel), six Part-time Members, a representative of the Ministry of Information & Broadcasting and the Directors General of All India Radio and Doordarshan as ex-officio Members. The Chairman is a part time member with a six year tenure. The Executive Member, the Member (Finance) and the Member (Personnel) are whole time members also with a six year tenure, subject to the age limit of 62 years.

The Prasar Bharati Board meets from time to time and deliberates on important policy issues and gives directions to the executive to implement policy guidelines.
 The Members of the Board

During the period, the composition of the Prasar Bharati Board was as follows:-

1. Chairman

:
Shri M.V. Kamath

2. Executive Member
: Shri B.S. Lalli

3. Member (Finance)

:
Shri A.K. Jain

4. Member (Personnel)
:
Shri V. Shivakumar
from 04.04.2007

5. Representative of

:
Shri Pradeep Singh, Additional Secretary Ministry of I & B.
till 6th Nov 2007

 Shri Uday Kumar Varma, Additional Secretary

 w.e.f 20th December 2007

6. Six Part-time Members
:
Smt. Chitra Mudgal
till 21.11.2007

Shri M.L. Mehta
till 21.11.2007

Shri R.N. Bisaria

Smt. Mamata Shankar

Dr. Sunil Kapoor

Shri George Varghese

7. Director General,

:
Shri Brijeshwar Singh
 upto 12.06.2007

 All India Radio

Shri B.S. Lalli
 from 13.06.2007

 (ex-officio member)

(Addl. Charge)

8. Director General,

:
Vacant

 (ex-officio member)

Organisation Structure:

The Prasar Bharati Board functions at the apex level ensuring formulation and implementation of the policies of the organization and fulfillment of the mandate in terms of the Prasar Bharati Act, 1990. It meets from time to time and deliberates on important policy issues and gives directions to the executive to implement policies. The Executive Member functions as the Chief Executive Officer (CEO) of the Corporation subject to the control and supervision of the Board and exercises such powers and discharges such functions of the Board as it may delegate to him.

All important policy matters relating to Finance, Administration and Personnel are submitted to the CEO and the Board through the Member (Finance) and Member (Personnel) as required, for the purpose of advice, implementation of proposals and decisions thereon. Officers from different streams working in the Prasar Bharati Secretariat assist the CEO, Member (Finance) and Member (Personnel) in integrating actions, operations, plans and policy implementation as well as look after the budget, accounts and general financial matters of the Corporation.

Prasar Bharati also has a unified vigilance set up at the headquarters, headed by a Chief Vigilance Officer.

Prasar Bharati Marketing offices located at centres such as Mumbai, New Delhi, Kolkata, Chennai, Bangalore and Hyderabad look after all marketing activities of both All India Radio and Doordarshan.

To facilitate decision making, the Policy & Executive Committee (earlier known as Management Committee) has been constituted for both Doordarshan and AIR, chaired by the CEO. Further, Committees of Programmes which has all DDG level programme officers as members, meet to decide the content of DD National, DD News etc.

The Director General heads the Directorate General of All India Radio and the Directorate General of Doordarshan. They function in close association with Member (Finance) and Member (Personnel) and the CEO in carrying out the policy directives of the Board and manage day-to-day affairs of AIR and Doordarshan. Both in AIR and Doordarshan, there are broadly four different Wings responsible for distinct activities viz. Programme, Engineering, Administration & Finance and News.
ALL INDIA RADIO

Director General, All India Radio is responsible for the overall administration of the entire Akashvani network consisting of 231 stations and 373 broadcast transmitters of which 146 1are MW (Medium Wave), 161 FM (Frequency Modulation) and 54 SW (Short Wave) transmitters as on 1.04.2008. In the performance of the duties of the Director General, the following officers assist :

Programme Wing:

The Deputy Directors General (DDGs) in the headquarters and in the regions look after all matters relating to programming and content creation. These officers belong to the Programme cadre of All India Radio. The offices of the regional DDGs are located at Delhi and Chandigarh (Northern Region), Mumbai and Ahmedabad (Western Region), Lucknow and Bhopal (Central Region), Kolkata (Eastern Region), Guwahati (North Eastern Region), Chennai (Southern Region –I) & Bangalore (Southern Region-II).

Audience Research Wing

There is a Director (Audience Research) to assist the Director General in carrying out surveys of Audience Research on the programme b’cast by various stations of All India Radio. Audience Research unit of DG: AIR is supported by Six Dy. Directors (AR) at the Regional Mobile Units located at Shillong, Kolkata, Chennai, Mumbai, Delhi & Allahabad and 38 Audience Research Units spread over the entire country. This is perhaps the largest Media Research Organisation in the world.
Engineering Wing:

Engineer –in-Chief, All India Radio is the Engineering Head of AIR network. Assisted by Chief Engineer, he is responsible for planning, design, operation & maintenance of the total technical infrastructure of AIR including the radio broadcast development. E-in-C operates through the Engineering Headquarter and the Planning & Development Unit in the AIR Directorate, Zonal Chief Engineers and Engineering Heads of various AIR stations. The Zonal Chief Engineers offices are located at Mumbai, Kolkata, Guwahati, Chennai and New Delhi. E-in-C is also responsible for radio broadcast, research & development and training of engineering staff. The Civil Construction Wing (CCW), also headed by a Chief Engineer, looks after the civil construction activities. The CCW also caters to the needs of Doordarshan.
Administration & Finance

A Deputy Director General (Administration) assists the Director General on all matters of general administration. A Director looks after the Engineering and Programme administration of All India Radio.

Deputy Director General (Finance) assists the Director General on financial matters. He also functions as the Internal Financial Adviser and is supported by a Finance Advisory Cell.

A Deputy Director General (Security) assisted by Assistant Director General (Security) look after security and safety of AIR installations, transmitters, studios, offices, etc. These officers also look after the security needs of Doordarshan.
Subordinate offices:

News Services Division

The NSD is responsible for news bulletins and news based programmes broadcast on different channels of AIR with in the country and abroad. It puts out over 512 news bulletins daily in 87 languages/dialects (Indian and foreign) for a duration of over 50 hours from its headquarters in New Delhi and 44 Regional News Units (RNUs) across the country.
External Services Division
The External Services Division of All India Radio broadcasts in 27 languages – 16 foreign and 11 Indian languages. These services are radiated for an aggregate duration of 72 hours daily and are projected to over 100 countries.
Transcription & Programme Exchange Service
The Transcription and Programme Exchange Service, headed by a Director, looks after exchange of programmes among stations, building and maintenance of sound archives and marketing of select archival recordings. It also looks after the marketing of archival tapes and CDs
Research & Development

The functions of the Research Wing include Research and Development of equipment required by AIR and Doordarshan, investigation and studies relating to AIR and Doordarshan. It is also responsible for development of prototype models of R&D equipment for limited use field trials in the network of AIR and Doordarshan. A Chief Engineer heads the R&D Wing.

Central Store Office

The Central Stores Office located at New Delhi performs functions relating to procurement, stocking and distribution of engineering stores required for the maintenance of technical equipment at All India Radio Stations.

Staff Training Institute (Programme)

Staff Training Institute (Programme) was established in 1948 at Delhi as an attached office of DG, AIR, and New Delhi. It was declared as a subordinate office with effect from 01.01.1990. Staff Training Institute (Programme) at Delhi and Bhubaneshwar alongwith five other Regional Training Institutes (Programme) at Ahmedabad, Hyderabad, Lucknow, Shillong and Thiruvananthapuram imparts training to all the programme and Administrative cadres of AIR and Doordarshan.
Staff Training Institute (Technical)

Staff Training Institute (Tech.) at Delhi caters to the training needs of engineering personnel Regional training institutes have also been set up at Bhubaneshwar, Shillong & Mumbai to augment the training facilities.

The institute at Delhi was established in 1948 and has since grown into a center of excellence for technical training in electronic media. A well-organised Library and a Computer center with advanced multi-media equipment are available as part of the institute.
 Sanctioned strength & new posts sanctioned In All India Radio as on March-2008

	Wing
	Sanctioned
	Vacant

	Programme
	6888
	2594

	News Wing
	218
	 55

	Engineering
	6139
	1226

	CCW
	1089
	166

	Administration
	
	

	(i)HQ
	739
	239

	(ii)AIR Station &DD Kendras
	10796
	1903

	Total
	25869
	6183

During the year no new posts were sanctioned.
DOORDARSHAN

Director General, Doordarshan is responsible for the overall administration of the entire Doordarshan network consisting of 30 channels- six All India Channels, One Parliament channel, Eleven Regional Language Satellite channels, Eleven State Networks, one educational channel – Gyandarshan and One International Channel. Besides this, Doordarshan has DTH service 'DD Direct Plus' and 66 Doordarshan Kendras/ Production Centers, 126 Doordarshan Maintenance Centers, 208 High Power Transmitters, 815 Low Power Transmitters, 358 Very Low Power Transmitters, 18 Transposers(Annexures –I,).

In the performance of the duties and responsibilities, the Director General,is assisted by the following officers assist Doordarshan:

Programme Wing:

Like All India Radio, Deputy Directors General (DDGs) look after all aspects relating to programme conceptualization, production and acquisition at national, regional and local level. They are assisted by Directors/Deputy Directors (Programmes). These officers belong to programme cadre of Doordarshan.

News Wing:

The News Wing of Doordarshan is responsible for procurement, editing and production of all news and current affairs programmes broadcast on Doordarshan Channels at the national and regional level. Director General (News) heads the News wing of Doordarshan.
Engineering Wing:

Engineering wing is headed by Engineer-in-Chief. He is assisted by the Chief Engineers and Directors at Directorate and the zonal offices which are located at Delhi,Mumbai,Kolkata,Chennai and Guwahati. Engineer-in-Chief is responsible for overall maintenance of technical activities including planning,system design, project implementation, operation and maintenance, human resource and training.
Administration & Finance Wing

The Adminstration & Finance Wing of Doordarshan is headed by Additional Director General (ADG), who also functions as Internal Financial Advisor and he assists the Director General on all matters of general administration, personnel management, budget &plan coordination and finance. ADG is assisted by the DDGs/ Deputy Directors of administration and finance.
Sanctioned strength & new posts sanctioned
The wing wise sanctioned strength of officers and staff in AIR and Doordarshan is given below:
	Wing
	All India Radio
	Doordarshan

	Programme
	6,905
	3764

	News Wing
	512
	170

	Engineering
	6,066
	12,122

	CCW
	997
	-

	Administration & Finance
	10,816
	5,652

	Total
	25,296
	21,708

CHAPTER II
PRASAR BHARATI – Public Service Broadcaster

The goal of Public Service Broadcasting (PSB) is to meet community needs, which exist beyond traditional geographic and institutional boundaries. Today, Prasar Bharati through All India Radio (AIR) and Doordarshan (DD) provides maximum coverage of the population and is one of the largest terrestrial networks in the world. In a country, where the illiteracy rate is high, this medium has a great potential to inform, educate and entertain people. The immense social responsibility of the Prasar Bharati-AIR and DD is consonant with the potential of the network as it reaches vast masses of the people throughout the country. Over the years, Doordarshan and All India Radio true to their role as public broadcasters have been engaged in multifarious activities. At this time of radical change, we must keep the best of what we do and reinvent the rest. The future promises to be exciting and challenging for all. With the move into digital age, public broadcasting is in the forefront of using new technology to provide better service and programmes to an even wider and more diverse community. A national service planned, developed and operated by the Prasar Bharati presently touches the lives of millions each and everyday, providing the highest quality experience in cultural and performing arts, information and public affairs documentaries and educational programming.

The goal of Public Service Broadcasting the world over is to make needed information available at doorsteps of everyone. It should be wide ranging in its appeal, reliable, entertaining, instructive and informative serving only one master – its public. It strives to engage all communities through broadest of thought provoking programmes and outreach projects. It channelises the information and ideas that improve communities socially, culturally and economically.
PRASAR BHARATI DURING 2007-08

Prasar Bharati remained focused on its objectives and functions as laid down in section 12 of the Prasar Bharati Act, 1990. During the year 2007-08, All India Radio and Doordarshan accomplished major tasks in programming and technological areas in tune with their mandate. The highlights of the activities and initiatives during the year with particular reference to the objectives and functions of the Corporation are briefly described.

Prasar Bharati – Policy Initiatives
The Prasar Bharati Board held six meetings during the year (i.e. 77th to 82nd), in which many landmark decisions were taken. The decisions were aimed not only at fulfilling the public service mandate of the organisation but also enabling it to meet various challenges posed by the competitive scenario as well as rapid technological changes.

· The Board took various proactive decisions to amend various guidelines pertaining to different categories of programmes..In the 77th meeting, the Board approved amendments for guidelines relating to self-financed commissioned programmes and commissioned programmes, on Doordarshan. It also approved changes in the rate card for telecast of scrollers from LPTs/HPTs so as to keep them in tune with changing requirements.

· Further the Board also approved the Indian Classics Programme, in which Sanskrit classical works could also be considered, and the renewal of agreement with the All India Tennis Association.

· In the 78th Meeting, the Board approved amendments to the guidelines for consideration, processing and approval of commissioned programmes for Doordarshan. The Guidelines for procurement of Hindi feature films for telecast on various channels of Doordarshan on payment of royalty was also revised so as to help check undue delays, introduce transparency and streamline film selection.

· Approving, the Incentive Scheme for the employees of Prasar Bharati, the Board recommended its introduction at 12 selected Doordarshan Kendras on a pilot basis.

· The Board approved, the hosting of Robocon 2008, an international competition for excellence in robot designing by Prasar Bharati and MIT Pune.

· The Board decided to keep the Volume Discount Scheme of Doordarshan Commercial Service in abeyance, as the scheme had not benefited Doordarshan as expected and needed to be reformulated.

· The Board approved the revision and rationalization of the Tranch Discount Scheme so as to avoid producers taking undue advantage of the scheme.

· The Board decided that while hiring broadcast personnel through the outsourcing organisation BECIL, Prasar Bharati should make payments directly to the agency and not to the Personnel.

· The Board also ratified the proposal for the acquisition of radio rights for India Cricket series played in England

· In the 79th Meeting, the Board approved amendments to the guidelines for consideration, processing and approval of commissioned programmes for North East Channels and Kashir Channels of Doordarshan.

· The Board ratified the acquisition of radio rights and the proposal for India-Australia cricket series 2007 while stating that financial guarantee under contractual obligations always be carried out through Bank Guarantee and Prasar Bharati should negotiate on equal terms and both sides should have equal obligations.

· The Board also decided to give a special award of Rs 1,00,000/- and monthly financial assistance of Rs 1500/- to Mrs C.E. De Mellow, wife of Late Shri Melville De Mello, in view of his outstanding contribution rendered in the field of Broadcast Journalism.

· In the 80th Meeting of the Board the Board discussed various issues relating to the filling up of the post of DG, All India Radio and shortlisted names for sending to DoPT.

· The Board also authorized CEO to consider the engagement of a consultant for Urdu Channel on merit and outlined the need to streamline procedures for hiring consultants in the future.

· In the 81st meeting of the Board , the Board approved amendments to the Prasar Bharati (Broadcasting Corporation of India) Salaries, Allowances and other Conditions of Service of Chairman, Whole Time Members and Part Time Members, Rules 2000 relating to contribution to Employees Provident Fund and encashment of Earned Leave. It also approved the amendment in the Recruitment Rules of Helper and Khalasi.

· In the 82nd meeting of the Board the Board deliberated on the need to sort out the complex and unresolved status of employees in Prasar Bharati due to non implementation of Section 11 of the Prasar Bharati Act which provided for options to be taken from employees as to whether they wanted to join Prasar Bharati or remain with the Government. The issue had increased in complexity as employees who were earlier in favour of joining Prasar Bharati were now demanding that both assets and man power should remain with the Government.

· The Board also took into consideration the need to restore heating facility for the residences of staff members in Leh and decided to refer the matter to the Ministry of I&B for taking up the same with the MHA so that packages apart from heating facility meant for all departments of the Government could be applied to Prasar Bharati staff also.
Progressive use of Hindi in Prasar Bharati Secretariate

· Hindia Section of Prasar Bharati Secretariat is dealing with the day-to-day of Hindi and to implement the policy of official Language.

The following activities are regularly performed by the Hindi Section :-

· Annual Report of Prasar Bharati
· Audit Report

· Parliamentary Questions
· Accounts Reports

· Other reports and returns and as when assigned

· RTI Act replies

· Quarterly progressive reports in Hindi

· Agenda and minutes of all meetings translated in Hindi

· Quarterly OLIC meetings are held regularly, minutes of these meeting issued and implemented.

· Hindi translation of correspondence covered under section 3 (3) of OL Act.

· Organizing Hindi workshops.

· Imparting training in Hindi, Hindi typing/shorthand through Hindi Teaching Scheme.

· Organizing Hindi day/fortnight etc, holding Hindi Competitions.
· Organizing all other activities for progressive use of Hindi as and when asked for.

For reviewing the progress of Officeal Language in Rail Musuem, New Delhi, Agricultural Cost Commission and Prasar Bharati Secretariat, the Committee of Parliament of Official language entrusted the coordination work to prasar Bharati and and inspection meeting was held on 5.7.2007.

The assurances made to the committee for implementation of Official Language policy in the Secretariat were fulfilled. The office of Prasar Bharati Secretariat was notified under Rule 10(4) of official Language Rales 1976 and to fulfil another assurance regarding opening on library in the Prasar Bharati Sectt. all necessary arrangements are ready to inaugurate it on ensuing Hindi Day.

ALL INDIA RADIO ACTIVITIES

Programme activities:

· Akashvani Sangeet Sammelan concerts were organized at 21 Stations of AIR acrosss the country on 27th and 28th October 2007 featuring artists of both Hindustani and Carnatic music.
· AIR introduced regional Folk & Light Music Festival at par with Akashvani Sangeet Sammelan. The purpose of this regional Folk & Light Music Akashvani Sangeet Sammelan is to project, promote & propagate the rich folk cultural heritage of our country.
· The year commenced with the broadcast of National Spring Festival of Folk & Light Music featuring Telugu Light songs by Shri KBK Mohan Raju, Smt. Anjana Sudhakar, Kathakali Padam by Kalamandalam C.V. Sukumaran from Kerala, Malayalam Light songs by Smt.T.A.Sobha, Tamil Folk by Jyotivel & Party and Kannada Light Songs by Sangeetha Katti Kulkarni.
· Another remarkable festival that closely followed in the early year of the broadcast was the TRINITY MUSIC FESTIVAL. In this festival both young and prominent artists have featured. Tyagaraja Compositions were rendered by Smt.B.Arundhati (Vocal) and Shri Shreyas Narayanan (Vocal), Muthuswamy
Dikshitar Compositions by Dr.R.Ganesh (Vocal) and Smt.R. Vedavalli (Vocal), Shyama Sastry compositions by Neyvelli R.Santhanagopalan (Vocal) and Smt.Pantula Rama (Vocal).

· Another Major event was the Akashvani Sangeet Sammelan concerts. This year Akashvani Sangeet Sammelan Concerts were held at 23 Stations all over the country on 27th & 28th October, 2007 featuring artist of both Hindustani & Karnatic music. Total number of participants excluding accompanying artists was 51.
· A Direct relay from Thiruvayaru on the Saint Tyagaraja Aradhana Festival was broadcast on the 26thJanuary 2008 in our National Programme of Music followed by a live relay of Pancharatna Kirtanas rendered by eminent artists of Karnatic Music in the morning on the 27th January 2008.
· Akashvani Annual Awards in different categories of Programme Broadcast by stations of AIR are awarded every year. The Award Presentation Ceremony for Akashvani Annual Award-2006 was held at Radio Kashmir, Jammu on 08.04.2007.
· Public Service Broadcasting and Gandhian Philosophy Awards are also given to commemorate the first visit of Mahatma Gandhi to the studio of AIR, Broadcasting House, and New Delhi on 12th November, 1947.
· AIR has stepped up its activity of Agriculture Broadcast with launch of exclusive Project Mass Media Support to Agriculture Extension with the title Kisan Vani for AIR from 15th February, 2004 in collabration with Ministry of Agriculture to inform local farmers the daily market rates, weather reports and day to day activites in their area at micro level. Presently ‘Kisan Vani’ is being broadcast and relayed from 96 FM Stations of AIR.
· All India Radio observed 15th February as “KISAN DIVAS” from its 96 Kisanvani broadcasting stations. Special programmes were broadcast on the occasion by these stations.
· Special programmes on National Food Security Mission were broadcast by KISANVANI Broadcasting AIR stations.
· Two Trainings and one Review workshop were organized by MANAGE, Hyderabad. Almost 40 Farm and Home Programme Producers were trained in these Workshops.

· Programmes directed towards women listeners cover subjects related to socio-economic development of women, health and family welfare, food and nutrition, scientific home management, women entrepreneurship, education, including adult education and gender issues.

· Fixed chunks were given for educational broadcast for the students as well as for the teachers in collaboration with the National Council of Educational Research & Training (NCERT) and Central Institute of Educational Technology (CIET). Besides, educational programmes of the Indira Gandhi National Open University (IGNOU) were broadcast from AIR stations.

· Radio adaptations of outstanding novels, short stories and stage plays were also broadcast. Serials projecting current socio-economic issues like unemployment, illiteracy, environment pollution, problems of the girl child etc., were broadcast on regular basis. The National Programme of play is broadcast on fourth Thursday of every month at 9.30 p.m.
· Regular publicity was and is being given to National Common Minimum Programme on each of the following thrust areas viz., 1. Employment Opportunities, 2.Agriculture Growth, 3. Education, 4. Health, 5. Women and Children, 6. Food and Nutrition, 7. Panchayti Raj, 8. SCs and STs, 9. Social Harmony and Welfare of Minorities, 10. Industry, 11. Infrastructure Development, 12. Development of J&K, North East and Border States. Special mention can be made of the publicity given to schemes such as Employment Guarantee Scheme, Jan Kerosene Pariyojana etc. formulated by the various central Ministries/Departments.
· Consequent upon the coming into force of the Right to Information Act, 2005, vigorous publicity to this Act was and is being provided. Programme Heads of all AIR Stations were asked to highlight the salient features of this Act in their programmes.Publicity was given to the Hon’ble Supreme Court Judgement on Anti Dowry Literacy among people.
· Sardar Patel Memorial Lecture in English was organised in New Delhi on 11th October 2007. Shri Bipan Chandra, Eminent Historian delivered the lecture on the subject “Pre Gandhian Roots of Gandhian Era Politics. Its recording was broadcast on national hook-up on 31st October, 2007 on the occasion of the birth anniversary of Sardar Vallabhbhai Patel.

· Dr. Rajendra Prasad Memorial Lecture in Hindi was organized at Chandigarh on 16th November, 2007. Shri Ashok Bajpai, eminent Poet delivered the lecture on the subject “Hindi ka Sanskritik Ashay.” Its recording was broadcast on the national hook-up on 3rd December, 2007 on the occasion of the birth anniversary of Dr. Rajendra Prasad.
· The news headlines can now be obtained through SMS also. Listeners can get the latest updates by simply typing NEWS on mobile and sending an SMS to 5676744. The SMS service has also been extended to Market Mantra programme. The listeners of the programme can now give their feedback through SMS.

· News is also available on phone. Callers can get the latest news by simply making a phone call on the designated numbers and listen to national/international news or regional news in English, Hindi and local language as the case may be. This service was extended to three more cities-Imphal, Lucknow and Raipur in 2007 and two more cities Guwahati and Shimla in 2008. With this, the service is now operational in 14 cities across the country including Delhi, Chennai, Mumbai, Hyderabad, Patna, Jaipur, Ahmedabad, Banglore and Thiruvanathpuram.
· News lovers can also get the latest news and listen to our bulletins from NSD’s official website www.newsonair.com. The website was relaunched with a new look and additional features in October, 2006.
· At the beginning of each session, a discussion with Members of Parliament (MP) of different political parties is organized and broadcast regarding “Issues before the Parliament” in English and Hindi. During the Parliament Session, ‘Sansad Sameeksha’ in Hindi and ‘Today in Parliament’ in English, reviewing the proceedings of the day of both the Houses of Parliament are broadcast. Similarly, reviews of the proceedings of the State Legislatures, whenever they are in Session, are broadcast by the respective Regional News Units of NSD: AIR.

· This year NSD has taken initiative to automate the newsrooms of its different RNUs. News automation system has been installed at six RNUs namely Guwahati, Shillong, Tirichy, Shimla, Jaipur and Imphal. This is an endeavour towards fully digitised, paperless office. In order to further smoothen the work of news room, all the RNUs are in the process of shifting from teleprinter line based news wires to World space/V-Sat based news wires for receiving news from agencies.
· The focus of the NSD’s coverage this year was the common man. The Division did a vast coverage on the issues affecting the common man and how the various schemes of the Central government including the ones for the welfare of SC/ST, OBCs, minorities, farmers, unorganized workers, women and youth have fared. Flagship programmes of the government such as National Rural Employment Guarantee Scheme, Bharat Nirman and Sarva Siksha Abhiyan etc. were given special coverage. Efforts were made for giving wide coverage to all flagship theme programmes of the central government as well as to the steps taken by the government to check the prices of essential commodities and wheat procurement by central and state agencies.

· During the year 2007-08, NSD mounted special programmes on all major events including election of President of India, Vice President of India, 60-years of India’s Independence, elections to the State Assemblies of Manipur, Uttar Pradesh, Uttrakhand, Goa, Punjab, Gujarat, and Himachal Pradesh, 150th anniversary of First Indian War of Independence (1857), centenary celebration of Shaheed Bhagat Singh and the resumption of border trade between India and China after 44 years from Nathula.The journey of three trains- Azadi Express ,Science Express and Red Ribbon express was also widely covered in all regional and national bulletins.
· The Right to Information Act was given high priority in its news bulletins and programmes. Special featurised programmes were mounted on economic issues such as WTO talks, government’s efforts to contain price rise and relief packages to farmers and National Employment Guarantee Scheme & its implementation. News based programmes on Indo-Pak relations were broadcast especially in the context of containing cross-border terrorism.

· Radio report on Indo – Pak Volleyball Men Test Match at Chennai on 10th August 2007 and Volvo Master of Asia Golf Tournament at Bangkok from 5th to 9th December 2007. AIR also covered 2nd Commonweath Volleyball Championship for Men held in Kolkata on 3rd and 4th August 2007.
· Reports on Senior National Boxing Championship-Delhi on 31st August 2007 and 2nd Asian Carrom Championship-Raipur on 9th September 2007 were broadcast.
· Live coverages of the 15th Senior National Women’s Football Championship-2007 on 12th May 2007 at Rourkela, ONGC Nehru Cup Football International Tournament on 29th August 2007 in Delhi, Fedreation Cup Football Tournament on 15th September 2007 at Ludhiana, and 120th Durand Cup Football Tournament on 7th November 2007 in Delhi were given.
· AIR has broadcast reports on Wimblemdon Tennis Championship 2007 played from 25th June to 9th July 2007 in London and live coverage to the Sunfeast Tennis Championship-Kolkata on 22nd and 23rd September 2007 for Semi Final and Finals respectively.
· AIR has also provided extensive coverage to the 4th World Military Games held in Hyderabad and Mumbai in October 2007.
· Coverage of the National Sports Events held in India, eg., 112th All India Beighton Cup Hockey Tournament 2007 in Kolkata, 45th All India Bombay Gold Cup Tournament 2007 on 25th April 2007 at Mumbai, Asia Cup Hockey Tournament on 8th September 2007 in Chennai, 24th Surjeet Hockey Tournament on 2nd November 2007 were some other highlights of AIR Sports coverages.
· AIR broadcast Voice cast on Dortmund International Chess meet from 23rd June to 1st July 2007 from Germany, Advanced Rapid Chess at Leon in Spain from 6th to 9th September 2007, International Chess Championship in Luxumberg from 9th to 15th July 2007, Genka Leasing World Chess Championship, Germany from 15th to 20th August 2007, World Chess Championship – Mexico from 12th September to 1st October 2007, World Blitz Chess Championship – 2007 held in Mexico from 12th September to 1st October 2007 wherein G.M. Vishwanathan Anand of India won the World Title and also on Asian Grand Prix atheletics meet on 24th and 28th June 2007 at Guwahati and Pune respectively.
· AIR provided live coverage to India vs Australia Cricket Series in Australia from 26th December 2007 to 28th January 2008 alongwith T-20 International Cricket in Melbourne on 1st February 2008 and also Commonwealth Bank Series (ODI) in Australia from 3rd February to 4th March 2008.
· Adding another feather to its cap, the External Services Division has started digital transmission from its new set up installed in the New Broadcasting House. All modern gadgets and equipments are being used to attract as many listeners as possible. Introduction of Internet broadcasting by All India Radio has enabled its listeners in parts of the world like USA, Canada, West and South Africa to avail of AIR’s Services on Internet 24 hrs. Urdu Service of External Services Division is also available on air through DTH w.e.f. 30.06.2006.

· As a “Voice of the Nation”, External Services Division of All India Radio has been India’s “Authentic Windows to the World”,. With growing prestige of India in the world, an increasingly important role is envisaged for External Broadcast for times to come.
·
International Relation Unit of All India Radio maintained good relations with other broadcasting organisations across the world. AIR, Lucknow participated in a joint radio production with Deutsche Welle on ‘Challenges of Equality’ in respect of gender equality in India and another joint production with DW on the subject ‘Living With Forces of Nature’ has concluded in November 2007 at AIR Cuttack, In which one Deutsche Welle producer and one AIR producer participated. One producer from Radio Canada visited AIR on study tours to study the various aspects- of radio broadcasting in AIR. The bursary was granted to them by the Commonwealth Broadcasting Organisation.

· Under the Cultural Exchange Programme Agreements (CEP) signed between Govt. of India and different countries, the IR Unit coordinates exchange of radio programmes with broadcasting organizations of different countries. There are 21 countries at present with which Government of India has live ‘Cultural Exchange Programmes Agreements’ concerning Radio/broadcasting.

· High-level delegations from Maldives, China, Germany, Deutsche Welle, Tanzania, and Malaysia visited AIR during the period with the aim to explore avenues for better coordination and cooperation between the two National Radio Organizations. Mr. David Astley, Secretary General, ABU visited Prasar Bharati, AIR, DD and the Ministry in February 2007 to explore the possibilities of hosting 3rd Word Electronic Media Forum in India. Many organisations in other countries have also shown interest in AIR’s broadcast contents to use the same at their networks. Guidelines for allowing foreign broadcasters using AIR programming contents have been sought from the Ministry and the response on the same is still awaited. Facilities for recordings of programmes were made available to BBC in AIR studios at Calcutta, Pune, and Chennai.

· As in previous years AIR also participated in several International Awards competitions and brought laurels to its credit. Entries were sent for the AIBD Awards, CBA Awards, ABU Prizes, and International Grand Prix radio competitions. AIR’s entry ‘Shabash Banty’ co-shared the first prize with a Korean entry in the ‘Children Category’ of the AIBD Awards 2006 and won a trophy and a cash prize of US $500.

· AIR continued to join hands with UNICEF in disseminating the important social messages on Health, Nutrition, Sanitation, Water, Girls Education, Child Rights, Registration of Birth, and Eradication of Polio, Breast-feeding, HIV/AIDS, and consumption of Iodized Salt. UNICEF conducted two workshops at Latur and in which Programme Executives from identified districts participated. The objective of the workshops was to focus radio programming which could lead to behaviour change in the people for their betterment.
· All India Radio also participated in the Thomson Foundation’s EU-India Media Initiative on HIV/AIDS Project. Programme Executives from different AIR stations attended the training workshop in this respect at Delhi and Hyderabad. Four of the AIR producers who had sent their entries for the ‘Reporting HIV/AIDS Awards’ to Thomson Foundation were awarded a fully funded trip to UK as a prize.

· All India Radio is also helping Afghan Radio and Television (ART) in their reconstruction process by providing music records and has offered training opportunities for their personnel. A team of four female programme personnel of ‘Educational Radio and TV Service of Afghanistan’ (ERTV) came to India in September 2006 for an eight-days training course in the field of radio broadcasting at STI (P), New Delhi. UNESCO sponsored the training.

· Besides, All India Radio participates actively in all the SAARC related activities in broadcasting. Every month a SAARC Audio Visual Exchange programme of a member country is broadcast over AIR. A special SAARC News bulletin is also broadcast on every Sunday.

 International Relations

International Relations Unit of DG; AIR remained quite active during in 2007-08 in carrying out and coordinating international activities and commitments concerning All India Radio.
Besides, All India Radio participates actively in all the SAARC related activities in broadcasting. Every month a SAARC Audio Visual Exchange programme of a member country is broadcast over AIR. A special SAARC News bulletin is also broadcast on every Sunday.

High-level delegations from Malaysia, Tanzania, Sri Lanka and Mauritius visited AIR during the period with the aim to explore avenues for better coordination and cooperation between the respective National Radio Organizations. Many organisations in other countries have also shown interest in AIR’s broadcast contents to use the same in their networks.

NHK World, Radio Japan has been taking Hindi broadcast-experts for its Hindi service from All India Radio for over two decades. In 2007, Sh. Akhil Mittal, NRT (Hindi), News Services Division, All India Radio, New Delhi was selected by NHK for the next two-year secondment. AIR’s IR Unit coordinated the process of selection of the candidate with NHK World, Japan.

As in the previous years, AIR participated in several International Awards competitions and brought laurels to the organisation. Entries were sent for the AIBD Awards, CBA Awards, ABU Prizes, and International Grand Prix radio competitions and IRIB Radio festival.

· AIR’s entry titled “Bujhi Parile Hela (Be Aware, Take Care) produced by Sh. Padmalochan Das, Programme Executive, All India Radio, and Sambalpur, won the First Prize in the 8th International IRIB Radio Festival in Mashhad, held in May 2007 hosted and organized by the Islamic Republic of Iran Broadcasting. The award included a cash prize of USD 2000, a Certificate, and a Trophy besides free participation in the festival for the winner.

· The entry of AIR Pune, ‘Female Infanticide’ produced by Ms. Neelima Patwardhan got the first prize in AIBD Awards 2007, in the category “Best In-house Radio Public Service Spot”. The award includes a cash prize of USD 1000 and a trophy.

· Commonwealth Broadcasting Association (CBA) has also shortlisted one of the AIR’s entries sent for the CBA 2008 Award. The formal announcement of the winner will be done during the CBA’s General Conference which is scheduled to be held in Nassau, Bahamas from Jan 21 to 26, 2008. The producer of the shortlisted programme has been invited by the CBA to attend the award presentation ceremony during the General conference. CEO, Prasar Bharati, who is the Vice President of CBA, is also likely to attend the General Conference.
A number of AIR officials participated in the international events abroad during the period. The details are as follows:
	1.
	SL No
	 EVENT
	DATE
	VENUE
	PARTICIANTS

	2.
	1.
	Deutsche Welle-Workshop on “Political Reporting:

The German-EU and G-8 Presidency”.
	May 21-June 15, 2007.
	Bonn,

Germany
	Ms Padma Angmo,

ANE, NSD, AIR

	3.
	2.
	Asia Media Summit – 2007
	May 29-31, 2007
	Kuala Lumpur
	Sh. B. S. Lalli,

CEO, P.B.

	
	3.
	8th IRIB International Radio Festival.
	May 12-18,2007
	Masshad, Iran
	Mrs. Grace Kujur, DDG(P); DG:AIR

	
	4.
	8th IRIB International Radio Festival.
	May 15-18,2007
	Masshad, Iran
	Ms. Meenu Khare,

PEX, AIR, Lucknow.

Sh. Padmalochan Das.

PEX, AIR, Sambalpur

Sh. Ashok Mishra,

Sr. Announcer, AIR,

Jeypore

	
	5.
	Deutsche Welle - AIR

 Co-production on ‘Gender- Equality’.
	Sept.7-30, 2007
	Bonn,

Germany
	Dr. Anita Kumar, PEX,

Radio Kashmir,

Srinagar.

	
	6.
	DW-International

Co-production Workshop on “Social Security”.
	Sept 16-21, 2007
	Bonn, Germany
	Sh. Padmalochan Das.

PEX, AIR, Sambalpur

ENGINEERING ACTIVITIES

The important facts pertaining to Engineering Wing of AIR are given below:

A:
Growth of Network & Coverage

All India Radio, since independence, has become one of the largest broadcasting networks in the world. At the time of independence there were six radio stations and 18 transmitters, which covered 11% population and 2.5 % area of the country.

Today, the network comprises of 231 stations & 373 transmitters, which provide radio coverage to 99.14 % of the population and reaches 91.79 % area of the country.

B:
Activities undertaken during the year:

1. New FM Transmitters have been commissioned at Dharmapuri (Int. set up) (Tamilnadu), Macherla (Andhra Pradesh) and Aurangabad (Bihar) .

2. FM Transmitters have been commissioned at existing stations at Itanagar (Arunachal Pradesh), Aizawl (Mizoram), Kohima (Nagaland), Baripada (as replacement of 1 KW MW Tr.) (Orissa), Varanasi (UP) and Pondicherry.

3. Existing FM Transmitters at Chennai and Delhi i.e. 5 KW FM Tr. of FM Gold and 10 KW FM Tr. of FM Rainbow have been replaced by 20 KW FM Transmitters (Int. set up).

4. Existing 5 KW FM Tr. of FM Gold service at Kolkata & Mumbai has been replaced by a 20 KW FM Transmitter (Int. set up).

5. New station with 1 KW MW Transmitter has been commissioned at Soro (Orissa).

6. Existing 100 KW MW Transmitters at Delhi & Raipur (Chhattisgarh) have been replaced with new state-of-the art technology transmitters.

7. As a part of J&K special Package for boosting border coverage, new Stations with 1 KW MW Transmitters at Nyoma & Diskit in Leh region have been commissioned.

8. Captive Earth Station at Leh has been commissioned.

9. Direct to Home (DTH) Service through the Ku Band of Prasar Bharati:
On 16th December, 2004 the Prime Minister Dr. Manmohan Singh launched the Direct-to-Home Services of Prasar Bharati-DD Direct+. With this, All India Radio entered a new era of Satellite broadcasting providing 24 hours service. In the first phase, twelve AIR channels were made available to the listeners in India. There are now 21 AIR channels including Radio Kashmir, Srinagar.

C:
New Initiatives

1. Digitalisation

After having built an elaborate engineering infrastructure, All India Radio is now laying thrust on modernization and technological up-gradation. It has undertaken a massive digitalization programme covering both production and transmission. The analog equipment at many radio stations has been replaced by state-of-the- art digital equipment.

· Computer Hard Disc based recording, editing and playback system has already been provided at 76 AIR stations and is under implementation at 61 stations. Provision of Hard Disc Based System at 48 major stations of All India Radio is also currently in progress. Requisition for 564 Nos. of workstations had already been placed on DGS&D and the systems are likely to be delivered and networked at these stations shortly. Procurement of other items like sound card and servers is also in different stages of implementation and the entire scheme is likely to be functional during 2008.
· Digitalisation of uplink stations and programme production facilities has been undertaken to ensure good quality convergence-ready content, which will also support interactive radio services like News on Phone, Music on demand etc.

· New Satellite Uplink Stations have been installed at Varanasi, Rohtak, & Aurangabad. For Varanasi, Rohtak, & Aurangabad WPC clearance is awaited.

· Downlink facilities are being digitized in phases. 115 stations have been provided with the facility during the year 2007-08.

2. Existing 100 KW MW Transmitter at Najibabad has been replaced by a 200 KW state-of-the art technology transmitter and is under testing and commissioning.

3. North East Package

Phase-I

Phase-I was approved in Jan, 2002 at a cost of Rs. 24.8 crore. This proposal included 6 projects i.e. 10 KW FM Transmitters at Port Blair, Itanagar and Kohima and upgradation of existing uplinking facilities to digital system at Itanagar, Kohima and Guwahati. These projects have been completed except 10 KW FM Transmitter project at Kohima where an interim set up with 1 KW FM Tr. has been commissioned. Installation of permanent set up at Kohima is also in progress. Staff sanction for operation and maintenance of FM Trs. is however, still awaited
Phase-II

Phase –II of NE Package was approved at a total cost of Rs. 143.32 crore in May, 2006. Status of AIR Projects approved under Phase-II is as follows:

(1) 1 KW FM stations – 19 Nos.

1. Arunachal Pradesh: Daporjio, Anini, Bomdila, Changlang, Khonsa

2. Assam : Karimganj, Lumding, Goalpara

3. Manipur : Ukhrul, Tamenglomg

4. Meghalaya : Dawki

5. Mizoram : Tuipang, Chemphai,, Kolasib

6. Nagaland : Wokha, Zunheboto, Phek

7. Tripura : Udaipur, Nutan Bazar

· Out of 19 numbers of FM stations with 1 kW FM transmitters; sites have been taken over at four places at Changlang, Goalpara, Tuipang and Udaipur. Preliminary Estimates for civil works in respect of Changlang, Goalpara and Udaipur are under scrutiny.

· Seven other sites already finalized at Tamenglong, Bomdila, Kolasib, Karimganj, Daporijo, Khonsa and Champhai are yet to be handed over by State Governments. At Nutan Bazar, the State Govt. has withdrawn the site even after demarcation and instead an alternate site has been offered. This would result in delay in executing the project. Matter is being pursued with State Government.

· Demand note received for Phek has also been sanctioned and payment is being sent to DC Phek with the request to hand over the site at the earliest. Demand notes for Lumding & Ukhrul are awaited from the State Governments.
· As no suitable site at Dawki (Meghalaya) could be offered by the state Government, therefore location has been changed to Cherrapunjee with the approval of the Ministry and site is being identified. At rest of the places also acquisition of sites is under process.

· CEO, Prasar Bharati has again written a DO letter to Chief Secretary of concerned state requesting him to expedite the matter pertaining to site.

· Order placed for procurement of 1 KW FM Transmitters and transmitters are likely to be received by August, 2008.

· Civil works for the FM transmitter at Silchar are in progress and for Gangtok work has started. Order for FM transmitter at Silchar has been placed.

· A tentative list of 100 places for 100 W FM relay centres has been finalised and State Governments approached for suitable location, power supply, etc. for installing these transmitters. Transmitters have been received at Guwahati.

· Purchase proposal for 1000 kW MW transmitter at Chinsurah is under process. The case was sent to Ministry for sanction.

· Additional piece of land for installation of 10 kW MW transmitter at Kavaratti has now been allotted by the local administration. Order for Tr. has been placed.

· Digital Satellite News Gathering Systems /MSS terminals – Order has been placed for MSS Terminals and for DSNG Systems , technical evaluation of tender is over and commercial bid opened. Firm has been asked to confirm validation of offer.

· It may be mentioned that in order to quicken the pace of execution of projects in North-East, the zonal office at Guwahati needs to be strengthened in terms of manpower, permanent office building and staff quarters. Ministry has been requested to expedite sanction of Installation posts.

· Implementation of Phase II is likely to be completed by 2009-10. However, in order to expedite the implementation of schemes, sanction of installation posts with necessary accommodation would be necessary.

4. J&K Special Package:
 Phase-I

A Special Plan (Phase-I) was approved by the Government for improvement and expansion of radio coverage in the State of Jammu & Kashmir. All the 12 projects included in the Special Plan have been commissioned except at Padum which is also technically ready and is under commissioning. These are Kathua-10 KW FM Transmitter (Replacement of 6 KW), Rajouri- 10 KW FM Transmitter, Srinagar- 300 KW MW Transmitter (Replacement of 200 KW), 20 KW MW Transmitters at Kupwara & Naushera, 6 Relay centres with 1 KW MW Transmitters at Khalsi, Drass, Tiesuru, Diskit, Nyoma & Padum and Kargil- 200 KW MW Transmitter.

Phase-II

Phase-II of J&K special Plan was approved by the Government in Sept.07 at a cost of Rs. 5.70 crore for improvement of AIR services in J&K. It is proposed to provide additional Diesel Generators / UPS for existing AIR stations and FM Transmitters to further strengthen the Captive power supply. The scheme is under implementation and is expected to be completed during 2008-09.

5. Computerzation of AIR stations and offices is in progress to facilitate online exchange of information and improvement of efficiency.

6. Permanent Studios with digital equipment & Compterised hard disc based work stations for recording, dubbing, editing & playback facilities etc. are being provided at AIR Leh, Dehradun, Mysore, Jaipur, & Tawang.

D:
Activities of ‘AIR Resources’:

AIR has started “AIR RESOURCES” as one of its commercial arm to provide consultancy and turnkey solutions in the field of broadcasting. Its present activities include the following:

· It is providing turnkey solutions to IGNOU in setting up FM Transmitters for their
Gyan-Vani stations at 40 places in the country. Infrastructure like land, building
and tower has also been leased out to Gyan-Vani stations.

· 26 Gyan-vani stations are already operational. Operation & maintenance of all the Gyan-vani stations commissioned so far has also been undertaken.

· Infrastructure i.e. land, building & tower has also been given on rental/ license fee basis to private broadcasters at 4 cities for 10 FM Channels as part of Phase-I scheme of the Ministry of I&B. Agreement for sharing of this infrastructure under Phase- II of the scheme proposed in 87 cities for 245 FM Channels has been signed with all the private broadcasters. Agreement has also been signed with private broadcasters for setting up of Interim set ups in six cities i.e. Delhi, Kolkata, Bangalore, Chennai, Hyderabad & Jaipur. Infrastructure has also been rented out to Mobile Service Operators.

· ‘AIR Resources’ has earned revenue of about Rs. 46.40 crores during the year 2007-08.

E:
Research & Development

The Research Department is engaged in Research and Development work for
incorporating state-of-art technology in Radio & Television Broadcasting. It is a premier National R&D institute involved in broadcast engineering. Following activities were undertaken during the year.

(i)
Telemetry System for Medium Wave Transmitters

Research Department has developed a remote monitoring and control (Telemetry) system for Medium Wave (MW) transmitters. Both hardware and software parts of systems, developed by R&D, have been successfully tested at AIR, Rohtak & Kota 20 kW Harris transmitters. It is also proposed to install the Telemetry system at other similar transmitters

The development of telemetry system for AIR, Khalsi in Ladakh is also in progress.

(ii) FM Antenna

The department has successfully developed a 6 bay FM antenna for use in AIR network. The complete antenna system can be pressurized and can handle 10kW RF power in FM band. It has been tested at AIR, Mysore and working satisfactorily.
(iii) Installation of Interactive Radio Service(IRS) in AIR, network

 Radio listeners are having specific choice for old as well as new film songs, Ghazals, Pops and Western-music etc. To fulfill their demands, Research Department has developed a low cost computer based audio playback system called the Interactive Radio Service for meeting the demand of listener instantly. IRS was installed at AIR, Kurukshetra, Rewa and Chennai.
(v) Propagation studies and investigation
(a) An extensive reception survey of AIR and foreign transmitters in MW, SW and FM band in Arunachal Pradesh was carried out.

(b) Reception survey of Doordarshan 5kW UHF DVB-H transmitter in Delhi was carried out. The objective was to find the coverage of transmitter, threshold value of Carrier to Noise(C/N) ratio for good reception, performance of DVB-H transmission in a fast moving environment, reception quality inside the multistoried building and to assess the signal quality along the overhead metro rail.

(c)
Propagation investigations with non- cosited FM channels (AIR & private) were carried out at Bangalore & Delhi.

(vi) Emergency Warning Broadcasting System (EWBS)

Broadcasting is a very effective medium for relaying life-saving information on
the preventive measures to be taken and also about the rescue measures envisaged after the disaster has happened. Japan (NHK) has developed a technique in which a sleeping radio set can be switched on automatically in case of emergency. All India radio has already tested the technique in MW/FM transmitters. Further work is
proposed in coordination with NDMA/NHK.

 (vii)
Acoustic Test & Measurement

A study has been undertaken to investigate problems related to Sound Proof Metal Door being used in AIR studios.

 (viii) Experimental Digital Radio Transmission (DRM)
Digital Radio Broadcasting (DRM) will rejuvenate MW and SW broadcasting by
delivering digital quality multiple audio channels. As a pilot project, a 250 KW SW transmitter available at High Power Transmitters, Khampur, and Delhi was modified for DRM transmission.

a)
The following studies and investigations were carried out by the Research Department utilizing the experimental DRM transmission from the 250 KW SW transmitters:

(i)
Reception of Tropical (NVIS) broadcasting in SW band

(ii)
Reception of DRM transmissions over long distances

(iii)
DRM Simulcast possibility in SW band
b)
The studies and investigations were carried out related to DRM transmission in MW band utilizing 100 KW MW transmitters available at High Power Transmitters, Nangli, and Delhi.

(ix)
 Telemetry System for FM Transmitters

Installation of Remote Control & Monitoring of 10 KW FM transmitters installed at Shankracharya Hills, Srinagar has been completed. The commissioning of the system will be carried out shortly after a new diesel generator with AMF panel is installed.

Telemetry for FM transmitters located at AIR, Kurseong and AIR, Aizawl has also been taken up.
Progressive Use of Hindi

Each and every Section/Unit and AIR Stations/Offices made their sincere effort to comply with the Official Language Policy of the Union and increase the progressive use of Hindi during 2007-08. As a result, all the documents coming under the purview of section 3(3) of the OL Act were issued in Hindi-English bilingual form only. In addition to this, all letters received in Hindi and all Appeals/Representations signed in Hindi were replied to in Hindi alone. Thus 100% compliance of the Statutory Obligations continued to be ensured this year too.

Quarterly meetings of the Official Language Implementation Committee were organized under the Chairmanship of the Administrative Head and progress reviewed, in every quarter.

Hindi Day was observed on 14th September and Hindi fortnight organized with a unique step put forward by the Directorate, this year by honouring officials from AIR Stations/Offices and the Headquarter who made their specific contribution to increase the effective use of Official Language Hindi within their jurisdiction.

During the period under review, one special award has been introduced for AIR Stations/Offices located in the North East region and Sikkim adjudged the BEST for Implementation of Official Language Policy of the Union, increasing number of awards from 01 to 02 for the ‘C’ region, without curtailing the existing awards for regions ‘A’ and ‘B’. These Official Language honours are conferred on the occasion of Akashwani Annual Award, substantiating the efforts of All India Radio to place the Official Language Implementation at part with the main activities.

Hindi magazines brough out by AIR Stations/Offices have all along been making sustained efforts to comply with the Official Language Policy of the Union, which has been appreciated by the Hon’ble Committee of Parliament on Official Language during their inspections from time to time.

Official language Parliamentary Committee visit to different AIR Stations for Inspection during the year 2007-08

S.No.
Station/Office Name

Inspection Date

1. CBS AIR, Kolkata

02.04.2007

2. Chief Engineer (NZ), New Delhi

13.06.2007

3. AIR Shimla

29.05.2007

4. AIR Puducherry

11.07.2007

5. Prasar Bharati Secretariat, New Delhi

05.07.2007

6. AIR Puri

18..09.2007

7. AIR Bilaspur

27.09.2007

8. Chief Engineer (R & D) Office, New Delhi
04.10.2007

9. AIR Jamshedpur

02.11.2007

10. News Service Division, AIR New Delhi

03.01.2008

11. CBS AIR Surat

29.01.2008

12. AIR Vadodara

28.03.2008

Reservation for SCs/STs/OBCs

Prasar Bharati has taken all requisite measures for implementation of reservation for SCs/STs,OBCs and Physically Challenged. All relevant policy directions and instructions issued by nodal Ministries/ Departments for giving reservation and other benefits to SCs/STs,OBCs and Physically Challenged in government services and personal matters were circulated to all the offices and field units of AIR for necessary compliance. Liaison officers for SCs/STs, OBCs and Physically Challenged oversee implementation of statutory instructions for safeguarding the interest of the concerned staff.

· Special Recruitment Drive to fill up backlog vacancies reserved for SC/ST as on 1.07.04 was initiated in pursuance of O.M. No. 36038/2004-Estt (Res), dated 5.8.2004.

· The OBC vacancies as on 31.03.2006 have been identified in pursuance of GoI O.M. no. 36033/2/2006-Estt (Res) dated 25.04.2006 and were intimated to M/o Information and Broadcasting.
Backlog vacancies for persons with disabilities

· All actions have been taken to implement the provisions of the persons with disabilities (Equal opportunities, protection of Rights & Full Participation) Act, 1995.
Public Grievances and Redressal Mechanism

Grievances redressal and access mechanism has been set up at the station level, Zonal headquarter level and the Central heaquarter level in accordance with the guidelines of department of administrative reformes public grievances. Information and facilitation counters setup at all offices of AIR. Regular status reports on disposal of grievances are submitted to the Ministry of I & B. In the year 2007-08 twenty six staff grievances in AIR were received and disposed off. No public grievance has been received during the year.
 Implementation of Right to Information Act

All AIR Stations have broadcast a number of programmes in different formats to inform the people regarding various provisions of the Right to Information Act in order to empower the people and to contribute to transparency and accountability in governance. A special mention in this regard can be made of a 52 episodes yearlong series broadcast from AIR Pune. This was a weekly magazine programme of 30 minute each consisting of updated information about the Act, success stories, answers to queries from common people and interviews on different subjects. AIR Pune got the script and other inputs from YASHADA (Yashwant Rao Chavan Academy of Development Administration), which is the nodal agency for training state Government officials from Maharashtra, Orissa and Madhya Pradesh.

In AIR 43 CPIOs in Directorate, 4 Appellate authorities in Directorate, 23 CPIOs at field level and 20 Appellate authorities at field level have been appointed for implementation of RTI Act. In the year 2007-08 three hundred sixty five (365) RTI application were received and were replied within the stipulated time. 89 appeals were received by the appellate authority during the year 2007-08 out of which 87 were replied to whereas the balance to appeals are under process and will be disposed off.
Transmission time devoted to various programme categories
Primary Service: All India Radio

During the year 2006the pattern of programme composition of broadcast from Primary Channel of the Regional Stations of All India Radio was as follows:-
	Programme Category
	Percentage

	Entertainment

Educational

Women

Children

Rural

Environment

News

Current Affairs

Others

(Sports, Industrial workers, Minority language, dialects, senior citizens
	 42.9

 1.9

 2.1

 0.9

 4.9

 0.3

 23.7

 0.3

 23.0

[image: image5.png]Percentage

W Entertainment
m Educational

B Women

m Children

m Rural

B Environment
" News

m Current Affairs

Others

Local Radio Stations: All India Radio

The percentage of programme composition of broadcast from Local Radio Stations of All India Radio was as follows: -
	Programme Category
	Percentage

	Entertainment

Educational

Women

Children

Rural

Environment

News

Current Affairs

Others
	 50.1

 0.3

 1.2

 0.6

 6.4

 0.2

 17.9

 0.3

 23.0

[image: image1.png]Percentage

® Entertain
ment

B Education
al

B Women

H Children

Analysis of programmes – source wise: All India Radio

	Programme Source
	Percentage

	In-house programmes &

Commissioned programmes

Sponsored programmes

Acquired programmes

	99.07

 0.93

 --

Utilisation of production facilities in terms of actual utilization of studio hours
All India Radio

During the period from 1st April, 2007 to 31st March, 2008 more than ninety percent of the programmes broadcast by the All India Radio were produced in-house. This was ensured by optimum utilization of the studio facilities.

Utilisation of various transmission facilities in terms of transmission hours
The average per month utilization of AIR Transmission facilities in terms of transmission hours during the year 2007-08 was as follows:-

(1)
Medium Wave Transmitters:
 52, 179 hours

(2)
Short Wave Transmitters:

 18, 862 hours

(3)
FM Transmitters:

 64, 997 hours

Extension of terrestrial coverage for Akashvani achieved during the year area-wise and population - wise
Terrestrial coverage area-wise for All India Radio was 99.79% and population-wise 99.14% as on 31st March2008
DOORDARSHAN ACTIVITIES

Major initiatives and achievements by different channels and sections of Doordarshan during 2007-08 are as under:

PROGRAMME INITIATIVES AND ACHIEVEMENTS
DD-I NATIONAL

The Flagships Channel - DD I National telecasts a healthy mix of informative, educative and entertainment programmes, which include live coverages as well as programmes produced in-house and sourced from outside. The major live coverages during the year were

· Republic Day Parade

· Independence Day Celebrations

· National Awards presentation ceremonies

· President's and Prime Minister's address to the Nation

· Question Hour in the Lok Sabha and the Rajya Sabha

· President's and Prime Minister's visit abroad

· Foreign dignitary's functions in India

· Sports events like the Olympics, the Asian Games, Cricket Test, and ODI involving India and other important sporting encounters.

Keeping in view the professional competition in a multi-channel scenario, the channel has taken several steps to induce fresh thinking in programming. It has refurbished its programme content and embarked upon special programmes targeting all sections of society. The programme 'Apki Baithak' is one in this category, which seeks to bring the subject- matter to the viewers in partnership with politicians and political parties.

The important programmes telecast during the year were 'Indian Television and Public Responsibility', 'Mera Gaon Mera Rozgaar', 'Chak Diya India', 'Relevance of Public Service Broadcasting Day', Tiger Project - 'Sulagata Brahamand'(Global Warming), Interview with India's first Astronaut Squadron leader Sh. Rakesh Sharma, in- house Programme 'Aaj Savere', Problem of Water, Environment, Issues of Women etc.

Besides this, the channel telecast a number of Mega Shows such as 150 years of the First War of Independence, President's swearing -in ceremony, Address to Members of Parliament by the Ist Woman President of India, Prime Minister's Flag Hoisting from the Ramparts of the Red Fort on the Independence Day etc.
The channel continued to telecast latest block busters in the slot of 'Friday Houseful', super hit popular films in the slot of 'Saturday Jubilee', films of eminent film makers/artists in the slot ' Retrospective' and old popular films in a serialized manner in the slot 'Bioscope'. Umrao Jaan, Bheja Fry, Naya Daur, Gangster, Black, Parineeta etc. were among the popular films in various categories telecast on the channel. Films featuring Rekha, Sanjeev Kumar, Madhuri Dixit and Sharmila Tagore were shown in the slot of Retrospective.

National award winning regional films such as the 'Swarn Kamal' (Golden Lotus) and 'Rajat Kamal' (Silver lotus) were continued to telecast on second and fourth Sundays. Bagh-Punjabi was one of the awarded films shown in this category.

Doordarshan introduced new film guidelines to procure films centrally for telecast on its all channels under Royalty category.

DD NEWS

DD News is the only terrestrial-cum-satellite news channel in the country and it has the largest reach over all other news channels. The channel has taken many initiatives during the year to meet the interest of the people. The major achievements of the channel during the year are as under:

The channel logo, graphics, sets, chroma backdrop, and colour were given a new slick and bold look with a view to undertake a revamp to the look and feel of the channel.

A five minutes daily bulletin in Mizo was started from Aizawl and another five minutes bulletin was added in RNU Ahmedabad.

Duration of current affairs programmes like 'Prime Meridian', 'Jayeza' and 'Cinema Is Hafte' was increased. Hot topics of the day, social issues and major government policy announcements figured in discussion with eminent guests in the programmes like 'Charcha Mein' and 'Amne Samne'.

Special promos were beamed on the channel highlighting the messages of Mahatma Gandhi to mark the Centenary of Satyagraha.

The channel ran special programmes covering the gamut of India@ 60 in the spheres of democracy, economy, development and foreign policy.

The 20-Twenty World Cup in South Africa was extensively covered right from match reviews to the live coverage of the grand welcome of the triumphant team in Mumbai.

The Channel covered Assembly Polls in Uttrakhand, Punjab, Goa, Uttar Pradesh, Gujarat and Himachal Pradesh in 2007. Election Special 'Janadesh' was mounted to take the viewers through the campaign phase to the poll results with in-puts from the reporters tracing the campaign trail.

Coverage was given to the foreign tours of the President and Prime Minister and the visits of foreign dignitaries like President Vladimir Putin of Russia, French President Sarkozy and German Chancellor Angela Merkel and the SAARC summit. Besides, special programmes and live coverages were carried out on the union general and rail budgets.

The channel continued to telecast a one hour live interactive show with the viewers in 'Total Health' on Sundays, the current affairs programmes on communal harmony, defence and security related issues, rural development, RTI etc. and the interactive phone -in -programme 'Vyaapar Is Hafte' which offered tips on the stock market. Special cricket programming 'Mission World Cup' was mounted for covering the World Cup Cricket at the Caribbean.

DD SPORTS

The channel - DD Sports not only covers various sports events of national and international importance, but also showcases Indian sports like Kabaddi, Kho-kho etc. Important sports coverages of the channel during 2007-08 were:

1. Live telecast of 112th All Beighton Cup Hockey

9th &10th April 2007

 Tournament at Mohun Bagan Ground, Kolkata
2. Live Telecast of 13th Federation Cup National

 12th & 13thMay, 2007

 Athletics Championship at Yuva Bharati Krirangan,

 Salt Lake Stadium Kolkata

3. Live coverage of Him Gold Cup Hockey

 13thMay, 2007

 Tournament at Solan Distt. Solan (H.P)
4. Live Telecast of 17th Commonwealth Games Table

Tennis Championship at SMS Indoor Stadium, Jaipur
 30th April to 5thMay, 2007
5. Live Telecast of 5th National Ranking Archery
 14th &15th June, 2007

 Circuit Tournament at Kolkata

6. Live Telecast of Asian Circuit Beach Volleyball

4th to 7th July 2007

 Tournament for Men & Women at Hyderabad
7. Live Telecast of Federation Cup Boxing

12th & 13thJuly 2007

 Championship for Men & Women from Chennai
8. Deferred Live Telecast of Asian Junior
20thJuly 2007

 Badminton Championship (IEC)
 9. Live Telecast of ITF Future Tennis Tournament

27th &28thJuly 2007
 at Chennai
10. Live Telecast of Opening Ceremony of 2nd
 29th July to 4th August 2007

 Commonwealth Volleyball Championship for Men
 & Women at Kolkata

11. Live Telecast of Indo-Pak Volleyball Test Match
 7th & 8th Aug 2007

 at Visakhapatnam
12. Live Telecast of 55th Nehru Trophy Boat Race

11th Aug 2007

 at Kerala

13. Live Telecast of IBSF World under 21 Snooker

30th &31st Aug 2007

 Championship at Bogmallo Beach Resort, Goa
14. Live Telecast of Vodafone Delhi Half Marathon

28th Oct 2007

 at Delhi
15. Live Telecast of Durand Cup

30th Oct to 4th Nov 2007

 Football Tournament
16. Live Telecast of Indo Pak Test Series

15th &16th Nov 2007

 (Lawn Tennis) from Lahore, Pakistan
17. Live Telecast of 8th All India Police Lawn Tennis
 15th &16th Nov 2007

 Championship at Dehradun

18. Live Coverage of 47th National Junior Athletic

 25th Nov 2007

 Championship at Vijayawada (A.P)

19. Live Coverage of Nehru Hockey Tournament at

25th Nov 2007

 Shivaji Stadium, New Delhi

20. Live Coverage of 18th Lal Bahadur Shastri

 2nd &3rd Dec 2007

 Hockey Tournament for Men's

 at Shivaji Stadium, New Delhi
21. Live Coverage of Lal Bahadur Shastri

 4th & 5th Dec 2007

 Hockey Tournament for Women's

 at Shivaji Stadium,New Delhi
22. Live Telecast of 56th Senior National

 1st January 2008

 (Men &Women) Volleyball Championship

 at Jaipur (Rajasthan)
23. Live Telecast of All India Women Air Shooting

6th Feb 2008

 Competition at Deshmesh Girls College Badal,

 Distt. Muktsar
24. Live Telecast of Davis Cup Ties, India vs.
 8th to 10th Feb 2008

 Uzbekistan at R K Khanna Stadium, New Delhi.

DD BHARATI
DD Bharati is the infotainment channel of Doordarshan telecasting programmes on Health, Children, Arts & Culture, Music & Dance, Travelogue and for preserving the country's great heritage and values. Important programmes telecast on the channel during the year were as under:

Top literary programmes on eminent poets & writers, Kavi Sammelan, Mushaira, Hasya Kavi Sammelan, Desbhakti Kavya Goshthi etc.

Other literary programmes such as Patrika, Srijan & Kala Parikrama, Debate on the Making of the Indian Constitution, special programme on Dr.Bhimrao Ambedkar on the occasion of his birth anniversary.

Special programmes on Shaheed Bhagat Singh titled 'Inqlab-Ek Vichaar Ki Yatra', on Smt. Indira Gandhi titled 'Indira Priyadarshini', on Shri Rajeev Gandhi titled 'Manavata Ke Prati Samarpit', on Chandrasekhar Azad titled 'Azad ki Yaad'.

Besides this, there were programmes of live events and coverages such as the telecast of live events of Tansen Samaroh at Gwalior, Mukteshwar Dance Festival at Bhubneswar, Gidhaur Festival in Jammai District (Bihar), Khajuraho Dance Festival of Madhya Pradesh, Drum Festival at Tura, Tyagraj Festival of Tamil Nadu, Ardh Kumbh Shahi Snan at Allahabad, Heritage Festival at Kapurthala (Punjab), Chhat Parv at Patna and Janmashtami Festival at Mathura.

Channel's other coverages included anniversary of Gurudev Rabindranath Tagore at Balayogi Auditorium of Parliament, Commemoration of 150th anniversary of first war of independence in central hall of Parliament, anniversary of Smt. Indira Gandhi, anniversary of Pt. Jawaharlal Nehru, live telecast of International Children Film Festival, Teachers' Day, Foundation Day of Doordarshan, Air Force Day, Fourth International Conference of Federalism and Kandi Esela Festival Dalada Terahara in Sri Lanka.

DD URDU
The channel 'DD Urdu' was commissioned on 15th August, 2006 with transmission of short duration. The transmission was made round-the-clock with effect from 14th November, 07. The channel telecasts programme in Urdu which is largely spoken as a national language of the country.

The programme telecast on the channel aimed

· to educate the Urdu speaking people.

· to give a sense of equal participation in nation building activities and programmes.

· to popularize modern scientific and technical education.

· to disseminate modern ideas, modern thought and modern education.

· to preserve rich literary and cultural heritage of Urdu language

· to emphasize the strength of democracy within the country and abroad.

· to promote national integration, communal harmony, social change and social amity.

In order to achieve the channel's objective DD Urdu has entered into an MOU with the Maulana Azad National Urdu University (MANUU), Hyderabad whereby the MANUU is providing daily one hour software which will be doubled every year during the next five years.

DD INDIA

DD India is the international channel of Doordarshan. The Channel offers international viewers an update on the Indian social, cultural, political and economic scene. It carries news bulletins, features on tropical events, entertainment programmes, music & dance, children programmes, events on tourism, etc. The new initiatives of the channel during the year were:
· Punjabi news bulletin was started from 1.10.07 for 15 minutes.

· Tamil news bulletin was started from 24.12.07 on the request of Mauritius Broadcasting Corporation.

· DVC Pro 50 formats were added for play out in order to improve the quality of transmission.

· Agreement was signed for distribution of the channel in USA & UK.

SFC SCHEME:

Under the Self Financed Commissioning (SFC) Scheme Doordarshan commissions programme to outside producers for complementing and supplementing its in-house software with quality and variety. Doordarshan is earning three folds in comparison to sponsored programme from this scheme. Average earning per 30 slots is in between 10 to 11 lakh.

MARKETING DIVISION:

Marketing Division of Prasar Bharati functions as key flashpoints between the entire media market and the programming link to ensure that the best market practices are taken forward on Radio and Doordarshan in a progressive manner. The Marketing Division has made forays into the marketing of public service initiatives executed by the channel programming.

The Division has successfully sold brand DD and generated record revenue for cricket series through a number of innovative packages.

This year, the channel has achieved a target of Rs.100crores from marketing India - Pakistan cricket series.
DEVELOPM ENT COMMUNICATION DIVISION:

Development Communication Division (DCD) caters to the communication needs of Govt. Ministry/Departments and Public Sector Undertakings. The Division functions as a single window marketing and production house for Govt.-Ministry and Public Sector Undertakings.

During 2007-08 the Division launched 77 campaigns with 9 new partnerships established this year. The major campaigns included National Rural Health Mission, National Rural Employment Guarantee Scheme, Sarva Shiksha Abhiyan, Total Sanitation Campaign, Drinking Water Supply, Registration of Birth & Death, Incredible India for Deptt. of Income Tax, Ministry of Railways, Food & Nutrition Board. Deptt. of School Education & Literacy, National Pharmaceutical Pricing Authority, Disaster Management for Ministry of Overseas Indian Affairs, Ministry of Labour & Employment, Ministry of Development for North-Eastern Region, National Food Security Mission, Ministry of Consumer Affairs.

DCD has utilized airtime worth of Rs.466crores for development campaigns with net revenue income of Rs.245crores.

Addressing the major concern about in-house production DCD has taken the activity to greater heights with sustained in-house production and produced 1012 new programmes this year.

This year, 4 workshops were organized for the purpose of training and quality monitoring and 5th one for NACO for programme capacity building on HIV/AIDS.

DCD has also collaborated with NACO for countrywide coverage of Red Ribbon Express including live coverage of the launch ceremony of Red Ribbon Express inaugurated by Smt. Sonia Gandhi, UPA Chairperson.

NARROWCAST:

Under the programme 'Narrowcast' the centrally sponsored project 'Mass Media Support to Agricultural Extension' was introduced in January 2004. In this project agricultural programme is telecast on three levels viz. National, Regional and Local (Narrowcast) to provide updated knowledge and information about agriculture and related activities.

The programmes are formulated by the experts of Agriculture, Horticulture, Veterinary Sciences, Fisheries etc. and all aspects of agriculture activities are covered in programming on day-to-day basis highlighting different technologies relating to Crops, various schemes, success stories of farmers, weather update, market price, etc.

In order to provide advance information to workers, planners and educated farmers about the programmes that would be telecast on each day, date-wise programme schedules of 55 production centres are updated on a specific portal (www.dacnet.nic.in/csms).

The programmes are monitored and supervised by national, State and district level committees to ensure programme quality.

CENTRAL COMMISSIONING UNIT:

Central Commissioning Unit (CCU) is responsible for acquiring and procuring software on a variety of subjects to telecast on Doordarshan Channels.

During the year 2007-08, 500 half hour episodes in 14 languages were commissioned under the scheme of Indian Classics. Eminent producers like Gulzar, Sai Paranjpe, M S Sathyu, Tanuja Chandra, Aziz Mirza, Parikshit Sahni, Buddadev Dasgupta, Girish Kasaralli and Jabbar Patel etc. were assigned programmes.

Indian classics programmes produced by CCU were telecast on DDI under the title 'Katha Sarita' at 21.30 hours every Monday.

Other achievements and initiatives of the Unit are:

· 30 episodes series 'Gitanjali'- a tribute to Tagore based on Hindi version of Tagore songs telecast on DD1.

· Five parts series on former PM of India Sh. Lal Bahadur Shastri titled 'Dharti Ke Lal' telecast in five languages.

· 52 episodes serial on Maharaje Ranjit Singh titled 'Lord of Five Rivers' which is under production.

· Special programmes on selected subjects 'Fruits of India', 'Institution of Democracy' and 'Common Workshop Centres' are under production.

· Documentary produced in collaboration with Public Service Broadcasting Trust and telecast on DD1 National.
DD ARCHIVES:

DD Archives of Doordarshan is a treasure house of many memorable performances of the great artists who have contributed to India's rich music and dance heritage. The Archives endeavors to bring before a larger audience some of the exquisite and rare performance of enduring beauty.

DD Archives has released over 25 titles covering Hindustani Music, Karnatic Music, Ghazal and all the classical dance forms.

DD Archives announced the release of 'Bharat Ek Khoj'- a prestigious serial based on 'Discovery of India' by PT. Jawaharlal Nehru directed by internationally renowned Film Director Sh. Shyam Benegal.

The Archives has planned for digitizing all its holdings on analogue video tapes as this technology is phasing out.
MEDIA INITIATIVE:

Doordarshan undertakes media and publicity activities under media initiative. During the year 2007-08 various media initiatives were undertaken across the country, such as Advertisements on Launch of Pilot Project DVB-H (Mobile), Migration of DTH Platform from NSS6 to INSAT 4B, Release of DVDs on Swarajnama & Mahatma, Indian Classics- Katha Sarita, Earth Matters, Promotion of Urdu Channel, Reach of Indo-Pak Cricket Matches- TVR etc.
AUDIENCE RESEARCH:

During the year 2007-08 the following audience surveys were conducted:-

1. Regular DART Ratings through diaries.

2. Regular Feedback on Agriculture programme under the sponsored scheme of Mass Media Support to Agriculture Extension.

3.
A case study on the impact of Doordarshan programmes on the Tribes of Maharashtra.

4. Impact study on the CPG programme in J & K.

5. Impact study on the pre-launch telecast of pilot project Programme on social change and empowerment in Gujarat State.

6. Analysis and report of TAM TVR on weekly basis.

INTERNATIONAL AWARDS:

Doordarshan received the following awards during the year 2006-07:

	S.No
	Award
	Year
	Programme/category

	1.
	Mumbai International Film Festival
	2007
	The World of Montu (Film and Video competition)

	2.
	UNFPA-LAADLI MEDIA Awards
	2007
	Kalyani (for gender sensitivity 2006-07 Western Region

	3.
	Sport Movies & TV 2007 at Milano (Italy)
	2007
	Shooters of India (promo)

	4.
	World award for best TV Programme on HIV Aids
	2007
	Tell me Why? (choice)

	5.
	CBA World Bank Award
	2007
	God's own Crops (development issues)

COMMON WEALTH GAMES:
India has to host Common Wealth Games in 2010. Prasar Bharati is the host Broadcaster of this Common Wealth Games. India is also hosting Common Wealth Youth Games 2008 in Pune city from 12th to 18th October 2008. Seventy-one countries will be participating in these games, which will feature 9 sporting events. Doordarshan is updating its equipments and providing training to its staff for the production of few sporting events with international standards.

Doordarshan is planning to introduce HDTV format on one of its channels on DTH platform in 2009 and cover the Common Wealth Games in HD format.

SPORTS ACT- MANDATORY SHARING OF SIGNAL:

Sports Act came into being in 2007 for the telecast of the National and International sports events of National importance on Doordarshan and All India Radio. Global bids are invited from all television channels to acquire broadcast rights from the organizers. Private Broadcasters used to bid and acquire the broadcast rights and exclusively show them on their channels depriving the large population from viewing the sports. The Sports Act 2007 makes it mandatory for the rights holder to share the live signal with Prasar Bharati under an arrangement of sharing revenue in the ratio of 3: 1.
PARLIAMENTARY STANDING COMMITTEE ON INFORMATION TECHNOLOGY:

The Parliamentary Standing Committee on Information Technology visited some Doordarshan Kendras viz. Kolkata, Port Blair, Chennai, Mumbai, Goa and Thiruvananthapuram during the year 2007-08.

Doordarshan made elaborate arrangement for the Committee's visit to the Kendras and their meetings with Doordarshan officials, media persons, public leaders and people. The Committee reviewed the present system of audience measurement (TRP) and regulation of operation of cable television network.

PARLIAMENTARY COMMITTEE ON OFFICIAL LANGUAGE
The Parliamentary Committee on Official Language visited Doordarshan Maintenance Centre, Udaipur, Doordarshan Kendras, Jammu, Pondicherry, Ranchi, Jalandhar and Jaipur. The Committee inspected these Kendras regarding progressive use of Hindi. DG Doordarshan extended all help and support to these offices in preparing questionnaires, etc. for the Committee's inspections. The Committee appreciated the progress made by these offices towards the progressive use of Hindi.
PARLIAMENTARY COMMITTEE ON EMPOWERMENT OF WOMEN

The Parliamentary Committee on Empowerment of Women visited Doordarshan Kendras, Calcutta and Jammu on January 11, 2008 and June 24, 2008 respectively and discussed with the officials of Doordarshan Kendras and representatives of the Ministry of Information and Broadcasting and senior officers of Directorate General: Doordarshan on the working conditions of women in Prasar Bharati.
 INNOVATIONS IN GOVERNANCE PROJECT ON DOORDARSHAN

With a view to improve the media image of public servants and to create public confidence in governance it was decided to telecast suitable programme/news stories or innovations in governance on Doordarshan channels. These programmes/news stories reflected such path breaking efforts made by public servant at various level of governance, ranging from a forest Guard/ Constable to top level officials in the state or central administration which have worked as catalytic forces and contributed a social change and public well-being. Lal Bahadur Shastri National Academy of Administration Mussoorie was identified such public servants and their achievements were highlighted in programmes, news/stories. Various capital Kendras/ RNUs produced programmes/news stories and achievements of public servants functioning in their respective service zones in various formats like documentaries, features, interviews, etc. These programmes were produced in the principal language of Kendra concerned. The main topics covered by regional and other Kendras and special programmes produced are in Annexure VI.
COVERAGE OF FLAGSHIP PROGRAMMES ON DOORDARSHAN

As a part of its public service mandate, Prasar Bharati has been providing coverage to flagship programmes of the Central Government through Doordarshan. Flagship programmes covered are as under:

1. Sarva Shiksha Abhiyan

2. Mid-day Meal Scheme

3. Rajiv Gandhi Drinking Water Mission

4. Total Sanitation Programme

5. National Rural Health Mission

6. Integrated Child Development Services

7. National Rural Employment Guarantee Scheme

8. Jawaharlal Nehru National Urban Renewal Mission

9. Implementation of scheduled tribes and other traditional forest dwellers Act 2006.

10. Programmes for Minority Welfare.

11. Programmes for Workers in Unorganized Sectors

12. Rehabilitation Policy and Law

All DD Kendras are covering Flagship Programmes once a week in a magazine format.

Some Kendras are also telecasting Spots and Jingles on daily basis at appropriate punctuation points available during transmission. News Division of Doordarshan is also providing adequate coverage to flagship programmes and related success stories in its national and regional news bulletins. Current Affair programmes of DD News are also incorporating the flagship themes on regular basis. The dissemination of information on flagship programmes is helping the masses to get awareness and utilize for their benefit.

ENGINEERING ACTIVITIES
1. Present Network and Services

Doordarshan presently telecasts programmes on 30 distinct channels, as under:
i. DD1

-
National Channel

ii. DD News

-
News Channel

iii. DD Bharati

-
Enrichment Channel

iv. DD Sports

-
Sports Channel

v. DD Rajya Sabha

-
Parliament Channel

vi. DD Urdu

-
Urdu Language Channel

vii. Regional Channels

-
11 nos

Malayalam (Keralam) Tamil (Podhigai)
 Oriya

Telugu (Saptagiri)
 Bengali (Bangla)
 Kannada (Chandana)

Marathi (Sahyadri) Gujarati

 Kashmiri (Kashir)

North East

 Punjabi
viii. State networks

-
11 nos

Rajasthan, Madhya Pradesh
, Uttar Pradesh, Bihar, Himachal Pradesh

Jharkhand, Chhatisgarh , Haryana ,
Uttaranchal, Tripura ,
 Mizoram

ix. DD India

-
International Channel

x. Gyan Darshan

-
Educational Channel

For in-house programme production, there are 66 Studio centers equipped with state of the art equipment, functioning in various parts of the country. Satellite up-linking facility is available at all major Doordarshan Kendras.

For terrestrial transmission, 1403 transmitters of varying power, installed throughout the length and breadth of the country, are in operation. These transmitters provide coverage to about 92% population of the country. Doordarshan is also providing free to air DTH service, signals of which can be received anywhere in the country (except A&N islands) with the help of small sized dish receive units. State-wise number of Studio centres & transmitters presently functioning in Doordarshan network is given at Annexure-I.

 2. Developmental activities during 2007-08

Major achievements of Doordarshan during 2007-08 have been as under:
 2.1 Studio Centres

Two new Studio Centers at Calicut & Rajouri have been commissioned. The above Studio centers have been operationalised by providing limited staff by way of redeployment as the requisite staff sanction for manning the Studios is not available. In addition, a small Studio has been operationalised inside the Secretariat building at Shillong, for recordings.

 2.2 DTH expansion

Doordarshan had launched its free to air DTH service “DD Direct Plus” in December, 2004 with a bouquet of 33 TV channels. Capacity of DTH earth station has been augmented for telecast of 50 TV channels and is further being increased to 59 TV channels by improving spectrum efficiency. Presently, there are 45 TV channels and 21 Radio channels on DTH platform. Details of these channels are given at Annexure-II.

For demonstration purpose, Doordarshan had earlier provided 10000 DTH receive units in villages of selected States. During the current year 20000 DTH receive units are being provided to Government of Himachal Pradesh for installation in Kinnaur, Lahaul Spiti & Chamba districts. Orders for the DTH sets have been placed & supply has commenced.

2.3
Terrestrial coverage

For expansion and improvement of terrestrial coverage, the following transmitter projects have been commissioned during 2007-08 :

a) HPTs (DD1) : Six new HPTs have been commissioned at Hissar, Bikaner, Dharamshala, Port Blair, Kokrajhar (int.) & Saharsa (int.) for relay of DD1 channel programmes (in replacement of earlier LPTs).

b) HPTs (DD News) : Two HPTs for relay of DD News channel programmes have been commissioned at Hissar & Port Blair (in replacement of earlier LPTs).

c) HPTs (upgradation) : Consequent upon completion of tower works, interim HPTs at Balurghat, Jalgaon & Kupwara (DD1 & DD Kashir) have been operational zed on full power of 10KW.

d) HPTs (replacement) : Old DD News HPT and Regional channel HPT at Chennai have been replaced by new transmitters. (Old DD1 HPT has also been replaced in April, 2008).

e) LPTs (auto mode) : Six automode LPTs (500 watt in 1+1 configuration) have been commissioned at Manindergarh (Chhatisgarh), Pathanamthita (Kerala), Hospet (Karnataka), Akbarpur (Uttar Pradesh), Mehsana (Gujarat) and Banswara (Rajasthan) commissioned in replacement of old ageing LPTs (100 watt).

f) VLPTs (New) : As part of Special package for Island territories, new VLPTs (DD1) have been commissioned at Kadamtala, Harinagar, Ramakrishnapuram, Long Island in A&N Islands. Two VLPTs at Agatti & Amini in Lakshadweep Islands have been commissioned for relay of DD News channel programmes.

g) VLPTs (upgradation) : As part of Special package for Island territories, old 10 watt VLPTs at Diglipur in A&N Islands and Agatti, Amini, Minicoy & Kavaratti (DD News) in Lakshadweep Islands replaced by new 50 watt VLPTs.

3. TV Coverage

Extent of terrestrial coverage of DD1 and DD News channels is as under:

	S. No.
	Channel
	Population-wise
	Area-wise

	1.
	DD 1
	92%
	81%

	2.
	DD News
	49.1%
	25.6%

State-wise coverage figures are given at Annexure-III.

Multi channel TV coverage through free to air DTH service of Doordarshan is available in the entire country (except A&N Islands).

4. New Initiatives

4.1 Mobile TV

TV transmission to hand-held (mobile phones) using DVB-H standard has been started in New Delhi w.e.f May, 2007. Programmes of 8 Doordarshan channels viz. DD National, DD News, DD Bharati, DD Sports, DD Bangla, DD Punjabi, DD Podighai & DD Urdu are being transmitted and these can be received on DVB-H enabled mobile phones within a range of about 10-12 Kms from the transmitter, which is installed in Akashwani Bhawan at Parliament Street. Doordarshan plans to increase number of channels from the present 8 to 16, and action in this regard is being taken. India is one of the few select countries, which have started mobile TV service.
 4.2 Auto switching facility at VLPTs in A & N Islands

VLPTs in the union territory of A & N Islands were hitherto relaying programme fed from Delhi throughout the entire duration of their transmission. Auto switching facility developed in house by R&D unit has been provided at 10 VLPTs viz. Hutbay, Baratang, Mayabunder, Rangat, Diglipur, Kalighat, Swarajgram, Nancowry, Katchal & Havelock & this has enabled these VLPTs to relay regional service programmes fed from the capital station i.e. DDK, Port Blair during the allocated time slot for the purpose.

4.3 e-procurement

Under the National e-Governance Plan (NeGP) Doordarshan has envisaged to incorporate e-Procurement in its procurement process. To begin with, e-Procurement is proposed for standalone items of equipment. In this connection, an MoU is proposed to be signed with DGS&D which will be providing their hardware & software of e-Procurement (ePS).

5. Special package for NE states & Island territories (Phase II)

Implementation of various schemes approved as part of the Special Package in May 2006 is in progress and the schemes are at different stage of implementation. Various projects completed during 2007-08 are as under:

NE States

i. HPT, Kokrajhar (int.)

ii. DTH receive units along with TV sets (25,000 no.) provided to State Governments of NE States for installation in uncovered areas.
Island Territories

i. HPTs (DD1 & DD News) at Port Blair

ii. New VLPTs –6 no. (DD1-4, DD News-2)

iii. Upgradation of existing VLPTs - 5 no.

iv. Augmentation of Port Blair Studio
6. Special Package (Phase II) for improvement of DD & AIR services in J&K

Special Package (Phase II) for improvement of DD & AIR services in J&K has been approved at an outlay of Rs.299.87 Crores (DD - 294.17 ; AIR-5.7). Major component of Doordarshan is for the Software schemes (Rs. 267.7 Crores). The amount approved under Capital for hardware schemes is Rs.19.875 Crores. Hardware schemes are – provision 10,000 DTH sets with TV sets; UPS (40 nos.) for TV transmitters in J&K & upgradation of Earth Station, Jammu. These schemes are at different stages of implementation and are expected to be completed during 2008-09.

7. TV coverage of “Military World Games”

First ever Military World Games in Asia were held at Hyderabad & Mumbai in October, 2007. Prasar Bharati was appointed the exclusive broadcaster for the above Games. More than 100 countries from across the globe participated in the Games, which had a mix of normal sports events besides sports events of Military background. Eleven sports events viz. Athletics, Aquatics, Boxing, Judo, Wrestling, Football, Volleyball, Handball, Shooting, Military Pentathlon and Parachuting were held at Hyderabad and two sports events viz. Sailing and Triathlon were held at Mumbai. Opening and closing ceremonies were held at both the places. The main function at Hyderabad on 14th October, 2007 was inaugurated by the Hon’ble President of India.

Elaborate arrangements for live coverage of various events were made at Hyderabad & Mumbai by deploying a number of OB vans & DSNG units. Multi camera OB van along with slow motion playback facility & graphics facility etc was provided at all these venues. Doordarshan infrastructures comprising eleven OB vans, two EFP set ups, besides ten DSNG set ups and associated equipment were manned by Doordarshan personnel. A National Broadcast Centre (NBC) for making arrangements for receiving and further distributing / diverting audio & video programmes from all venues; coverage of the events and a Grand Stand for seamless live broadcast of games on DD Sports, DD National / DD News channel was set up at DDK Hyderabad. About 8-9 hours of live coverage of the Games was provided on DD Sports channel. Deferred LIVE telecast was also carried out for rest of the events of the day on DD Sports channel.

Foreign media with military background and others from various countries were also provided Live Feeds / Recordings on DVDs of the above sport events in accordance to their requests, as per Doordarshan’s Rate Card for the Games.

8. Training

Doordarshan has been laying emphasis on training of its staff especially in view of fast developments taking place in broadcast technology. During 2007, 1360 engineering officers have been provided training at the various training institutes and by equipment manufacturers. Break up details are as under:

STI (T) Delhi

- 705

RST(I) Bhubaneshwar
- 177

RSTI (T) Malad

- 43

DTI Lucknow

- 29

RSTI(T) Shillong

- 27

Equipment. Manufacturers
- 364

IIT Kanpur

- 15
9. Targets for 2008-09
Major projects targeted for completion during 2008-09 are as under:

(a) Additional Studios at DDKs, Jammu & Panaji

(b) HPT at Chhattarpur

(c) HPTs (pmt set up) at Barmer, Kumbakonam, Kharagpur, Cannanore, Saharsa, Amritsar (DD1 & News) & Vadodara (DD1 & News).

(d) Replacement of old LPTs at 100 locations by auto mode LPTs

(e) VLPTs – 24 (new – 14, upgradation – 10)

(f) Upgradation of Earth stations at Jammu & Guwahati

(g) 10 channel uplink for DTH service in A&N Islands

UTILIZATION OF VARIOUS TRANSMISSION FACILITIES IN TERMS OF TRANSMISSION HOURS:

In average the monthly terrestrial transmission hours per transmitter during the year 2007-08 are given below:

1) DD National transmitter - 581.05 hours

2) DD News transmitter - 571.70 hours

UTILIZATION OF PRODUCTION FACILITIES IN TERMS OF ACTUAL UTILIZATION OF STUDIO HOURS:

During 2007-08 the utilization of studio including recording and transmission has been 170027 hrs against the allotted duration of 250418 hrs.

EXTENSION OF TERRESTRIAL COVERAGE ACHIEVED DURING THE YEAR (AREA-WISE AND POPULATION-WISE):

Terrestrial coverage of DD-National population-wise increased from 91.4% to 92% during the year 2007-08, while area-wise it increased from 79.4% to 81%.

ANNUAL PLAN

The details about Annual Plan and Expenditure of Plan Revenue of Doordarshan for the financial year 2007-08 is given in Annexure-IV & V
PROGRESSIVE USE OF HINDI

A separate Hindi Section is functioning in the Directorate for the implementation of the official language policy of the Union in Directorate General: Doordarshan and its subordinate offices. This Section is headed by an Assistant Director (OL) who is assisted by four translators. The main activities performed by the Section during the year 2007-08 are as follows:

1. The meetings of the Official Language Implementation Committee were organized in each quarter to review the position of the implementation of the Official Language policy in the Directorate. The position in respect of the achievements of the targets fixed in the Annual Programme for the year 2007-08 issued by the Department of Official Language was reviewed in these meetings and suggestions were given to remove the difficulties being faced in achieving the targets.

2. With a view to create awareness among the officers/employees towards the Official Language Hindi and also to motivate them in their work in Hindi, four Hindi workshops were organized during the year.

3. A lecture of eminent writer Shri Vishnu Khare was arranged under Shaheed Ganesh Shankar Vidyarthi Lecture series on 'The role of Hindi in Freedom Movement' on 17th Sept., 2007.

4. Hindi Fortnight was celebrated from 14th to 28th September, 2007 and various Hindi Competitions were held during the period and cash prizes were given away to the successful participants.

5. The Committee of Parliament on Official Language inspected 6 DDKs/Offices regarding the progressive use of Hindi. All support and help was extended in preparing questionnaires etc. for these inspections. The Committee appreciated the progress made by these Kendras towards the progressive use of Hindi.

6. Two days' Regional Official Language Conference was organized on 18th and 19th October, 2007 at Thiruvananthapuram for Directors/Station Engineers of Doordarshan Kendras/High Power Transmitters/Doordarshan Maintenance Centres located in the southern and western India. Another two days' Regional Official Language Conference was organized on 17th & 18th March, 2008 at Bhubaneswar for Directors/Station Engineers of Doordarshan Kendras/High Power Transmitters/Doordarshan Maintenance Centres located in the north-east region, east region, Madhya Pradesh, Chattisgarh and Andaman & Nicobar Islands. In these conferences, participants were apprised of the provisions of OL Act/Rules and the targets fixed in the Annual Programme. Besides, a comprehensive knowledge of each and every item of the Inspection Questionnaire pertaining to the Committee of Parliament on Official Language was provided to the participants.

7. Cash prizes were given away to 10 officials under the incentive scheme for noting/drafting originally in Hindi. In addition to this, cash prizes of Rs.3500/- and 1000/- were also awarded to 5 officers under the special incentive scheme introduced in the Directorate for promoting the progressive use of Hindi.

8. The third issue of the Hindi house magazine 'Darshan' was published. The second issue of the magazine was awarded second prize by the Ministry of Information and Broadcasting.

RESERVATION FOR SC/ST/OBC/Disabled Persons

Prasar Bharati has ensured all requisite measures for implementation of reservation for SCs/STs/OBCs/Dibables . All relevant policy directions and instructions issued by nodal Ministries/Departments for giving reservation and other benefits to SCs/STs/OBCs/Disables in Government services and personal matters were circulated to all the Offices and Field Units of AIR and Doordarshan for necessary compliance. Liaison officers for SCs/STs/OBCs/Disables oversee implementation of statutory sections to safeguard the interest of the concerned staff.
PUBLIC GRIEVANCES

Redressal Mechanism

In order to redress the Public Grievances relating to Doordarshan as a Public Service Broadcaster Doordarshan has set up its redressal mechanism with the following designated officers at the headquarters as well as Kendra level:

	Administrative Matters
	ADG (Admn)/DDG(Admn.) in DG: DD

	Programme Matters
	

	Any reservation in content quality and technical aspects
	Dy. Director General/Director of the concerned programme in DG:DD

	Sponsored Programme
	Dy. Director General in DG:DD or Director of the concerned Kendra

	Commissioned Programme
	Dy. Director General, DG:DD or Director of the Concerned Kendra

	Films
	Dy. Director General in DG:DD or Director of the concerned Kendra

	News
	Additional Director General (News) or Director of the concerned Kendra

	DD India
	DDG or Director concerned in DG:DD

	DD Bharati
	DDG or Director concerned in DG:DD

	North East Channel
	DDG or Director concerned in DG:DD

	Sports Channel
	DDG or Director concerned in DG:DD

	Kashir Channel
	DDG or Director concerned in DG:DD

	Commercial Matters
	

	Matter related to commercial terms of Sponsored programmes and dues payable by the Producer
	DDG(Commercial)/Director (Commercial)

	Finance Matters
All matters related to Finance
	ADG(Admn.)/DDG(Admn.) or Dy. Director General (Fin)

	Technical Matters
	

	Poor relay quality, representation on technical points of tenders issued by Engineering Wing
	Engineer-in-Chief, Chief Engineer (Maintenance), Chief Engineer (Purchase) or Director Eng. (Hqrs.)

Facilitation and Implementation

· Information and facilitation counters have been set up at DG: Doordarshan and all field offices.

· Status Report on disposal of grievances at DD Headquarters is submitted to the Ministry regularly.

· Station Directors as Grievances Officers deal with grievances at their level as Head of Office. Matters on references requiring policy intervention are sent to Hqrs.

· Issue of acknowledgement/interim reply is sent to the aggrieved within 2 weeks.

· Forwarding of grievances to the concerned authority is done within 2 weeks.

· Final disposal of cases by the concerned authority/informing the final position is done within 3 months.

· Quarterly preview of grievances attended to is undertaken by all designated grievance Officers.

RIGHT TO INFORMATION ACT:

Right to Information Act(RTI) is being implemented by Doordarshan since October, 2005. To implement the Act Doordarshan has designated the following Officers:-

· 37 CPIOs in DG: Doordarshan

· 9 Appellate Authorities in DG:DD

· 283 CPIOs at field level.

· 12 Appellate authorities at field level.

List of designated officers are placed on website www.dd.india.gov.in

PROGRAMME COMPOSITION OF DD-NATIONAL

[image: image2.png]Percentage

W Parliament
m Sports

= Entertainment

® Film/film based
Programme

BY Category
Parliament

2.0%

Sports

10.0%

Entertainment

40.0%

Film/film based Programme
20.0%

Education

8.0%

News & CA

8.0%

Environment

5.0%

Children Programme

5.0%

Others

2.0%

Total

100.0%

By Source

In-house/SFC

70.0%

Sponsored

10.0%

Acquired

10.0%

Govt. Agencies

 5.0%

Others

5.0%

100.0%

PROGRAMME COMPOSITION OF DD NEWS

By Category

News

89%

Current Affairs

11%

100.0%

By Source

In-House Production

93%

Sponsored

 7%

100.0%

PROGRAMME COMPOSITION OF DD BHARATI

By Category

Entertainment

30%

Educational

31%

Informative

39%

Total

100%

By Source

Central Commissioning Unit (DD Libraries)
 25.0%

Commissioned Programme

31.0%

Sponsored Programme

 5.0%

In-house Production

10.0%

Outside Agencies

15.0%

Acquisition

14.0%

Total

100.0%

PROGRAMME COMPOSITION OF DD INDIA

By Category

1. Serials

-
25%

2. News & Current Affairs-

18%

 (Including Business)

3. Music (pop, light 7 Classic)
-
08%

4. Children

-

04%

5. Regional Language Progs.
-
05%
6. Health & Sports
-

05%

7. Feature Films

- 21%

8. Events & Tourism

-
10%

9. Other

-
04%

Total

100%

By source:

1. Sponsored

-
04%

2. In-house/Commissioned/

-
30%

 Acquired/Archival

3. News & Current Affairs

-
20%

4. DD (National Sponsored

-
30%

 Programmes (Rpt)

5. Regional Programmes

-
04%

 (From Kendras)

6. Events

-
02%

 7. Feature Films(NFDC)

-
10%

Total

100.%

PROGRAMME COMPOSITION OF DD REGIONAL

(TERRESTRIAL)

By Category

Parliament

0.9%

Sports

1.7%

Public Service

23.5%

Entertainment

35.0%

Education

10.9%

News & Current Affairs

12.5%

Environment

1.8%

Children Programme

2.6%

Others

11.2%

Total

100%

-
By Source

In-House

71.4%

Commissioned

0.2%

Sponsored

18.7%
Acquired

1.6%

Govt. Agencies

1.1%

Others

7.0%

Total

100%

[image: image3.png]m Parliament

W Sports

® PublicService

m Entertainment

B Education

® News & Current Affairs
= Environment

W Children Programme

1 Others

CHAPTER -III
ALL INDIA RADIO
THE ORIGIN

Radio broadcasting began in India in the early 1920’s. The Radio Club of Bombay broadcast the first programme in 1923. This was followed by the setting up of a Broadcasting Service that began broadcasting on 23rd July 1927 on an experimental basis in Bombay and Calcutta, under an agreement between the then Government of India and a private company called the Indian Broadcasting Company Ltd. When this company went into liquidation in 1930, Indian State Broadcasting Service under the Department of “Controller of Broadcasts” was constituted. The Indian State Broadcasting Service was renamed as All India Radio in June, 1936. All India Radio also came to be known as Akashvani in 1956.

When India attained independence in 1947, AIR had a network of six stations and 18 transmitters. The coverage was 2.5 % of the area and just 11% of the population. AIR today has 231 radio stations and 373 transmitters and its coverage extends to 91.79 % by area and 99.14 % by population. Operating in a multi-cultural, multi-linguistic country like India, AIR broadcasts in 24 languages and 146 dialects, in its home service. In External Services, it covers 27 languages including 16 foreign and 11 Indian languages. AIR operates its broadcasting services on Medium Wave, Short Wave and FM. The FM Service uses a larger bandwidth to provide a programme service of high fidelity and lower noise distortion.

Programme Objectives

In its programming and other activities AIR is guided by its motto “Bahujana Hitaya; Bahujana Sukhaya” i.e to promote the happiness and welfare of the masses through information, education and entertainment. To realize its objectives, AIR has evolved a three-tier system of broadcasting – national, regional and local. It caters to the mass communication needs of the people through its various stations spread across the country. They provide music, spoken word, news and other programmes. Local stations meet the area specific needs of the listener.

AIR Channels

All India Radio operates its services through:

i) Primary Channels

ii) Commercial Broadcasting Service (Vividh Bharati)

iii) FM Channels (Rainbow and Gold)

iv) Local Radio Station (LRS)

v) National Channel

vi) DTH

vii) External Services broadcast

viii) Other niche channels: Amrutha Varshini

PRIMARY CHANNELS

The public service broadcasting arm of AIR, the Primary Channels put out infotainment programmes with the objective of enriching the lives of their listeners. The Primary Channels, broadcast largely on the Medium Wave frequency, follow a composite programming mix. They also promote art and culture with a major emphasis on Indian classical music. Around 40 percent of total broadcast on primary channels comprises music, which includes Classical music, light, folk, film and music of various other languages. News and Current Affairs programmes constitute 20 to 30 percent of the broadcast time. Radio plays and drama, health & family welfare programmes, programmes for women and children, farm and home programmes aimed at empowering rural masses are the other important segments of Primary Channels. These Channels being the most accessible of all the AIR channels, strive to reach their audience in the language most understood by all.
VIVIDH BHARATI

The entertainment channel of AIR, Vividh Bharati service was started in October 1957, with popular film music as its main ingredient. It started accepting commercials from November 1967. Vividh Bharati Service provides entertainment for 15 hours a day. Nearly 85 percent of programming is based on music with film music topping the chart. Classical, folk, light and devotional music are also broadcast. Bulk of the Vividh Bharati programming originates from Mumbai which are also relayed by other Vividh Bharati centres. Regional Vividh Bharati stations also produce and broadcast a few programmes at specified timings in their respective languages. Several programmes of Vividh Bharati are quite popular among the audience. The top ten programmes are “Chitralok(Morning)”,”Bhule Bisre Geet”,Chaya Geet”, “Hawa Mahal”, “Chitralok(Evening), “Jaimala” , “Aap Ki Farmaish” , “Triveni” , “Sangeet Sarita” and “Manchahe Geet”.

FM RAINBOW

All India Radio operates 14 FM Stereo channels in Delhi, Mumbai, Kolkata, Chennai, Bangalore, Panaji, Lucknow, Cuttack, Jalandhar, Tiruchirapally, Kodaikanal, Vishakhapatnam, Hyderabad and Coimbatore. Beside these stations Rainbow Prgrammes are relayed for certain duration from Kasauli, Shillong, Munssorie, Aligarh, Dharamshala, Bhatinda, Kurseong, Kochi, Pondichery, Vijayavada, Kanpur, Bhadarva, Poonch, Rajouri, Naushera, Radio Kashmir Srinagar, Jammu, and Leh. These channels, called AIR FM Rainbow, are targeted at the urban audience with a refreshingly new style of presentation. Besides music – Hindi, English and regional, the FM Channels also broadcast chat shows, helpline programmes, interactive phone- in programmes etc. The traffic beat and the city weather updates are of particular interests to metro dwellers.
FM GOLD
A composite news and entertainment channel called AIR FM II was launched on 1st September 2001. The channel is on air for 18 hours a day. Operational in Delhi, Mumbai, Kolkata and Chennai, AIR FM-II is now called AIR FM Gold. The programming is a blend of information and entertainment, with one third of its content devoted to news and current affairs. While the hourly news bulletins in Hindi and English originate from Delhi, the FM Gold Channels at the other three centres also broadcast news in respective regional languages. AIR FM Gold is positioned as a Classic Channel with golden oldies, ghazals and light classical music forming part of the entertainment segment.

 LOCAL RADIO STATION (LRS)

Local Radio is comparatively a new concept of broadcasting in India. Each of the station serving a small area provides utility services and reaches right into the heart of the community, which uses the microphone to reflect and enrich its life. What distinguishes Local Radio from the regional network is its down to earth, intimate and uninhibited approach. The programmes of the local radio are area specific. They are flexible and spontaneous enough to enable the station to function as the mouthpiece of the local community.

NATIONAL CHANNEL
All India Radio offers a 3 tire system of broadcasting, namely National, Regional and Local. National Channel forms the first stage of it. Started on 18th May 1988, the National Channel of All India Radio works as a night service from 6.50 p.m. to 6.10 a.m. the next morning. It covers 64% area and about 76% population of the country, through its 3MW Transmitters at Nagpur (191.6 M-1566 KHz), Delhi (246.9 M-1215 KHz) and Kolkata (264.5M-1134 KHz from 2300hrs) with shortwave support in 31 Meter Band (9425 KHz & 9470 KHz) which cover the entire country.Having the whole of India as its zone, the programme complexion of the Channel has been designed to make it representative of the varied cultural mosaic and ethos of the Nation as a whole. National Channel serves in three languages – Hindi, Urdu and English with vast variety of programmes on Science, Health, Sports, Literature, Humour, Current Social Issues, and Cultural Heritage so as to enrich the vast knowledge of its listeners. VIVIDHA both in Hindi and English are also taken up with lot of advance planning. Magazine programmes on economics, science, sports , music, literature and health are also broadcast on regular basis. Career guidance, current affairs and social issues are taken up in the fortnightly programme FOCUS. Eminent personalities from different field are featured in the programme of senior citizens and AAJ KE MEHMAN. The programme HANSTE HANSAATE is broadcast twice a week. A number of magazine programmes are broadcast daily with proper emphasis on minority welfare. Education, culture and socio-economic development are focal points of daily Urdu Magazine programme MANZAR. An issue based phone-in programme – HELLO ZINDAGI is broadcast on first Thursday of every month.

In order to involve listeners and ensure their active partcipation in the programme activities, programmes of their messages/requests are broadcast five days a week including the programme JAI JAWAN for soldiers.Hourly news-bulletins; alternatively in Hindi and English are broadcast only from the National Channel throughout the night. Whenever the Parliament is in session, National Channel broadcasts recording of the “Question Hour” for the benefit of the listeners.During the Holy Month of ‘Ramzaan’ a special 50 mts. programme Sahargaahi is broadcast daily (4.10 a.m. to 5.00 a.m.) in which emphasis is given to human values and Indo-Islamic culture.National Channel has imparted training to IGNOU students for Diploma Course in Radio programmes.

EXTERNAL SERVICES

All India Radio entered the realm of external broadcasting shortly after the outbreak of the II world war on 1st of October, 1939-when it started a service in Pushto for listeners' across-what was then the North West Frontier. Since then the External Services Division of AIR has been a vital link between India and rest of the World, especially with those countries where the interest of India are intertwined because of Indian population, staying in those countries. Indians, who left their home decades ago in search of better life today live on every part of the globe and are still interested to know what "The Country of their Birth" holds for them. Naturally, External Services Broadcast has been projecting the Indian Point of view on matters of National and International importance through its various programmes.
External Services Division of All India Radio ranks high among the External Radio networks of the world both in reach and range covering about 100 countries in 27 languages. External service of AIR aims to keep the overseas listeners in touch with the ethos of India. The languages in which AIR reaches its foreign audience are English, French, Russian, Swahili, Arabic, Persian, Pushtu, Dari, Baluchi, Sinhalese, Nepali, Tibetan, Chinese, Thai, Burmese and Bhasha Indonesia. The services in Hindi, Tamil, Telugu, Malayalam and Gujarati are directed at overseas Indians, while those in Urdu, Punjabi, Sindhi, Sairaki, Kannada and Bengali are meant for listeners in the Indian Sub-continent. The three major services of External Services Division are (a) The General Overseas Services (GOS) in English, (b) AIR External Service in Hindi and (c) AIR External Service in Urdu. The External Services broadcasts follow a composite pattern and generally comprise News and Current Affairs, Review of the Indian Press, Newsreel; Magazine programmes pm sports and literature documentaries and features, talks and discussions on social, cultural, economic, political, and historic subjects. Music is also broadcast in good measure. The ESD also supplies recordings of music, spoken word and other programmes to about 25 foreign broadcastings organizations under the cultural exchange programme.
During the financial year 2007-08 extensive coverage was given to all major National and International Conferences, seminars, Symposia etc. in the form of commentaries, radio reports and interviews. Wide coverage was also given to the visits of various Heads of States, Governments, and other Foreign Dignitaries to India.
DTH

On 16th December, 2004 the Prime Minister Dr. Manmohan Singh launched the Direct-to-Home Service of Prasar Bharati – DD Direct Plus . With this, All India Radio entered a new era of satellite broadcasting providing 24 hours service. In the first phase twelve channels of AIR have been made available to the listeners in India and abroad and in second phase eight more channels have been added. The programmes include information and entertainment in equal measure.

AMRUTHA VARSHINI

Amrutha Varshini is a dedicated music channel operational in Bangalore. It aims to promote classical music – both Carnatic as well as Hindustani.

NEWS & CURRENT AFFAIRS ON AIR

The News Services Division (NSD) of All India Radio plays a significant role as a Public Broadcaster in meeting the information needs of the people by providing objective and comprehensive news and views. It acts as a powerful medium in promoting democratic and secular values, national integration and harmony. It is also playing catalytic role in bringing about social transformation by empowering people with information.
NEWS AND NEWS BASED PROGRAMMES

The NSD produces news bulletins and news based programmes broadcast on different channels of AIR with in the country and abroad. It puts out over 512 news bulletins daily in 87 languages/dialects (Indian and foreign) for a duration of over 50 hours from its headquarters in New Delhi and 44 Regional News Units (RNUs) across the country. 446 news bulletins are broadcast in the Home Services and 66 news bulletins are broadcast in External Services. NSD Hqs Delhi puts out 172 bulletins for a total duration of 22 hrs 47 mts in 34 languages while RNUs put out 340 bulletins for duration of 28 hrs 03 mts in 72 languages/ dialects, daily. The news bulletins are broadcast on the Primary channels (Regional Services), Vividh Bharati Service, National Channel, FM channels, DTH channels and External services of All India Radio. The bulletins are broadcast in all the 22 official languages included in the Eighth Schedule of the Constitution of India and in 16 foreign languages besides other Indian languages/dialects. Besides the news bulletins, a number of Current Affairs programmes on topical subjects are broadcast on a daily and weekly basis by NSD and its RNUs.

These programmes have varying formats such as discussions, interviews, talks, news magazines, analysis and commentaries.. Some of the very popular programmes include Charcha Ka Vishai Hai, Samayiki, Spotlight, Market Mantra (Business Magazine), News Reel, Sports Scan (Sports Magazine), Vaad Sambad, Countrywide, Money Talk , Surkhiyon Se Pare , Human Face and News This Week among others.
NEWS ON PHONE (NOP)

AIR News is also available on phone. Callers can get the latest news by simply making a phone call on the designated numbers and listen to national/international news or regional news in English, Hindi and local language as the case may be. This service was extended to three more cities-Imphal, Lucknow and Raipur in 2007 and two more cities Guwahati and Shimla in 2008. With this, the service is now operational in 14 cities across the country including Delhi, Chennai, Mumbai, Hyderabad, Patna, Jaipur, Ahmedabad, Banglore and Thiruvanthapuram.
NEWS ON SMS

The news headlines can now be obtained through SMS also. Listeners can get the latest updates by simply typing NEWS on mobile and sending an SMS to 5676744. The SMS service has also been extended to Market Mantra programme. The listeners of the programme can now give their feedback through SMS.

NEWS ON INTERNET AND INTRA-NSD

News lovers can also get the latest news and listen to our bulletins and other news based programmes on NSD’s official website www.newsonair.com and www.newsonair.nic.in. The website in a new format was launched on NIC platform in November 2007 with additional features like ‘Archiving and Search’ along with ‘Feedback’ and host of other features which will meet the latest requirements of internet users in India and abroad.

News scripts of different bulletins broadcast from Regional News Units (RNUs) like Mumbai, Dharwad, Chennai, Patna, Bhopal and Trichy are available in Marathi, Kannada and Tamil fonts besides Hindi and English. Now listeners can log on to the NSD website to listen to various regional bulletins in 11 regional languages. They can also listen to national bulletins in different languages including Sanskrit and Nepali besides English and Hindi. Internet users can also get all information regarding NSD, various broadcast details about news bulletins and news based programmes, Regional News Units (RNUs), its functions, names of Part Time Correspondents (PTCs) and various other data.

Now, the weekly and daily news based programmes are available on the website in the audio format. Audio of special programmes mounted by NSD: AIR to mark events and important days are also available on the website.

An intra-network has been created for facilitating those working in NSD, its RNUs and Non-RNUs. The ‘INTRA-NSD’ will help in free and fast flow of news and information between NSD Headquarters and its Regional Units. Audio file transfer is also possible through ‘INTRA-NSD’ and will help our Correspondents to file their audio dispatches through Internet.

EXPANSION MEASURES

The News Services Division (NSD) of AIR achieved another milestone by introducing a Bhutia language bulletin of 5 minutes duration from its RNU, at AIR, Gangtok. This is a major step in fulfilling the aspirations of the people and broadening the news operation on AIR network in the region. The duration of the morning bulletin in Assamese broadcast from Guwahati was also extended from five minutes to ten minutes to carry more news items of the region. In Shimla, a Hindi bulletin of five minutes duration was introduced to meet the news demand of the people of the state. News Reel and News This Week programmes have been fully revamped to meet the expectations of the listeners. Another weekly programme “Human Face” was re-introduced in new format in 2007. Steps are being taken to introduce hourly bulletins from more Stations in FM and other frequencies.
EXPANDING THE CORRESPONDENTS’ NETWORK

No other broadcast organization has such a vast network of news bureaus, correspondents and editors as NSD: AIR. It has 44 Regional News Units (RNUs) spread across the country with more than 100 full time Correspondents/Editors working in these Units. Besides,there are 13 Non-RNU Correspondent locations in the country. There are five Prasar Bharati foreign Correspondents based at Dubai, Kabul, Dhaka, Kathmandu and Colombo. Realising the importance of local news/news from the grass-root level, NSD is appointing Part-Time Correspondents (PTCs) at every district headquarter in the country. At present, more than 483 PTCs are working for AIR. The PTCs also meet the requirements of Doordarshan News.
UPGRADING OF SKILLS

In its endeavour towards upgrading the skills of its human resources a three day Hindi language workshop for its field correspondents was conducted by the NSD: AIR. The main objective of the workshop was to enhance the Hindi pronunciation and verbal skills of correspondents belonging to Non Hindi speaking regions. As a result, many of these Correspondents have started filing the voice casts in Hindi as well. Besides it, an orientation workshop was also organized for improving the skills of Production Assistants and NF editors.

Part-Time Correspondents (PTCs) are the news source at the grass-root level for All India Radio. The need to train them so as to get the best results was felt for long. During 2007 orientation workshops were conducted by NSD at its seven Regional News Units- Kolkata, Bhopal, Bhubhaneshwar, Ahmedabad, Mumbai, Chandigarh and Patna. Workshops were also held in Hyderabad, Bangalore and Guwahati during Jan’08.

STRENGTHENING REGIONAL NEWS
This year NSD has taken initiative to automate the newsrooms of its different RNUs. News automation system has been installed at six RNUs namely Guwahati, Shillong, Tirichy, Shimla, Jaipur and Imphal. This is an endeavour towards fully digitised, paperless office. In order to further smoothen the work of news room, all the RNUs are in the process of shifting from teleprinter line based news wires to World space/V-Sat based news wires for receiving news from agencies.
NEWS COVERAGE
The focus of the NSD’s coverage in the year 2007 was the common man. The Division did a vast coverage on the issues affecting the common man and how the various schemes of the Central government including the ones for the welfare of SC/ST, OBCs, minorities, farmers, unorganized workers, women and youth have fared. Flagship programmes of the government such as National Rural Employment Guarantee Scheme, Bharat Nirman, National Rural Health Mission and Sarva Siksha Abhiyan etc. were given special coverage. Efforts were made for giving wide coverage to the flagship programmes of the central government as well as to the steps taken by the government to check the prices of essential commodities and wheat procurement by central and state agencies.

During the year 2007, NSD mounted special programmes on all major events including election of President of India, Vice President of India, 60-years of India’s Independence, elections to the State Assemblies of Manipur, Uttar Pradesh, Uttrakhand, Goa, Punjab, Gujarat, and Himachal Pradesh, 150th anniversary of First Indian War of Independence (1857), centenary celebration of Shaheed Bhagat Singh and the resumption of border trade between India and China after 44 years from Nathula.The jorney of three trains- Azadi Express ,Science Express and Red Ribbon express was also widely covered in all regional and national bulletins.

The Right to Information Act was given high priority in its news bulletins and programmes. Special featurised programmes were mounted on economic issues such as WTO talks, government’s efforts to contain price rise and relief packages to farmers and National Employment Guarantee Scheme & its implementation. News based programmes on Indo-Pak relations were broadcast especially in the context of containing cross-border terrorism.
The News Services Division (NSD) has given extensive coverage to the Prime Minister’s visit to Germany, Nigeria, South Africa, Russia, and CHOGM at Uganda and ASEAN at Singapore during 2007. The visit of the Vice-President to Turkmenistan and Kazakhstan and the visit of President to three Latin American countries, Brazil, Mexico and Chile were also covered adequately. The visits of foreign dignitaries and the important and strategic agreements signed during their visits were covered at length. AIR’s Special Correspondents in Colombo, Kathmandu, Dhaka, Dubai and Kabul provided detailed coverage to the political and security related developments in the neighbourhood and the region, besides covering India specific developments in these countries. Sports were the flavour of this year’s coverage. International and National sports mega events such as Cricket World Cup, T-20 Cricket World Cup, Asia Cup Hockey, Military World Games and National Games among others kept the sports desk busy throughout the year.
PARLIAMENT COVERAGE

At the beginning of each session, a discussion with Members of Parliament (MP) of different political parties is organized and broadcast regarding “Issues before the Parliament” in English and Hindi. During the Parliament Session, ‘Sansad Sameeksha’ in Hindi and ‘Today in Parliament’ in English, reviewing the proceedings of the day of both the Houses of Parliament are broadcast. Similarly, reviews of the proceedings of the State Legislatures, whenever they are in Session, are broadcast by the respective Regional News Units of NSD: AIR.
 SPORTS BROADCASTS ON AIR

· During the period April 2007 to March 2008 AIR has provided appropriate and effective coverage to various National and International sporting events held in India and abroad viz., India vs England 3 Test Match and 7 ODIs Cricket Series played in England from 19th July to 8th September, 2007, India vs Australia ODI Cricket Serires in India from 29th September to 17th October 2007, T/20 Cricket Match between India and Australia played on 20th October 2007, India vs Pakistan ODIs and Test Match Series from 6th November to 12th December 2007 in India.
· AIR has broadcast reports on Wimblemdon Tennis Championship 2007 played from 25th June to 9th July 2007 in London and live coverage to the Sunfeast Tennis Championship-Kolkata on 22nd and 23rd September 2007 for Semi Final and Finals respectively.
· AIR has also provided extensive coverage to the 4th World Military Games held in Hyderabad and Mumbai in October 2007.
· Coverage of the National Sports Events held in India, eg., 112th All India Beighton Cup Hockey Tournament 2007 in Kolkata, 45th All India Bombay Gold Cup Tournament 2007 on 25th April 2007 at Mumbai, Asia Cup Hockey Tournament on 8th September 2007 in Chennai, 24th Surjeet Hockey Tournament on 2nd November 2007 were some other highlights of AIR Sports coverages.
· AIR also covered 2nd Commonweath Volleyball Championship for Men held in Kolkata on 3rd and 4th August 2007. Radio report on Indo – Pak Volleyball Men Test Match at Chennai on 10th August 2007 and Volvo Master of Asia Golf Tournament at Bangkok from 5th to 9th December 2007 were broadcast.
· Reports on 2nd Asian Carom Championship-Raipur on 9th September 2007 and Senior National Boxing Championship-Delhi on 31st August 2007 were broadcast.

· Live coverages were given to the 15th Senior National Women’s Football Championship-2007 on 12th May 2007 at Rourkela, ONGC Nehru Cup Football International Tournament on 29th August 2007 in Delhi, Federation Cup Football Tournament on 15th September 2007 at Ludhiana, 120th Durand Cup Football Tournament on 7th November 2007 in Delhi.
· AIR did broadcast Voice cast on Dortmund International Chess meet from 23rd June to 1st July 2007 from Germany, Advanced Rapid Chess at Leon in Spain from 6th to 9th September 2007, International Chess Championship in Luxumberg from 9th to 15th July 2007, Genka Leasing World Chess Championship, Germany from 15th to 20th August 2007, World Chess Championship – Mexico from 12th September to 1st October 2007, World Blitz Chess Championship – 2007 held in Mexico from 12th September to 1st October 2007 wherein G.M. Vishwanathan Anand of India won the World Title and also on Asian Grand Prix atheletics meet on 24th and 28th June 2007 at Guwahati and Pune respectively were also broadcast.
· AIR provided live coverage to India vs Australia Cricket Series in Australia from 26th December 2007 to 28th January 2008 alongwith 20-Twenty International Cricket in Melbourne on 1st February 2008 and also Commonwealth Bank Series (ODI) in Australia from 3rd February to 4th March 2008.

INDIAN CLASSICAL MUSIC AND AKASHVANI

· The year commenced with the broadcast of National Spring Festival of Folk & Light Music featuring Telugu Light songs by Shri KBK Mohan Raju, Smt. Anjana Sudhakar, Kathakali Padam by Kalamandalam C.V. Sukumaran from Kerala, Malayalam Light songs by Smt.T.A.Sobha, Tamil Folk by Jyotivel & Party and Kannada Light Songs by Sangeetha Katti Kulkarni.
· Another remarkable festival that closely followed in the early year of the broadcast was the TRINITY MUSIC FESTIVAL. In this festival both young and prominent artists have featured. Tyagaraja Compositions were rendered by Smt.B.Arundhati (Vocal) and Shri Shreyas Narayanan (Vocal), Muthuswamy Dikshitar Compostitions by Dr.R.Ganesh (Vocal) and Smt.R.Vedavalli (Vocal), Shyama Sastry compositions by Neyvelli R.Santhanagopalan (Vocal) and Smt.Pantula Rama (Vocal).
· Another Major event was the Akashvani Sangeet Sammelan concerts. This year Akashvani Sangeet Sammelan Concerts were held at 23 Stations all over the country on 27th & 28th October, 2007 featuring artist of both Hindustani & Karnatic music. Total number of participants excluding accompanying artists was 51. Eminent artists like Prof.Visweshwaran(Veena), Suguna Purshothaman(Vocal), M.S.Sheela (Vocal) Dr.K.Vageesh(Vocal), Hyderabad Brothers(Vocal), Shrimushnam V.Raja Rao(Mridangam), Nagai R. Muralidharan(Violin),Haridwaramangalam A.K.Palanivel(Thavil) and the young artists like Jayaprada Ramamurthy (Flute), Dr.C.A.Sreedhar (Flute) and T.V.Ramprasadh (Vocal) from Karnatic Music participated in these concerts. The recordings of these concerts were broadcast from 24.11.2007 to 2.01.2008.
· A Direct relay from Thiruvayaru on the Saint Tyagaraja Aradhana Festival was broadcast on the 26thJanuary 2008 in our National Programme of Music followed by a live relay of Pancharatna Kirtanas rendered by eminent artists of Karnatic Music in the morning on the 27th January 2008.
· The following eminent and promising artists were broadcast from April 2007 to till March 2008 in the National Programme of Music and Ravivasariya Akhil Bharatiya Sabha.
· Dr. K.Saraswathi Vidyardhi (Vocal), Rajeswari Padmanabhan (Veena), MS Anantharaman, MA Sundaresweran, MA Krishnaswami (Violin Trio), Seshampatti T.Shivlingam (Nagaswaram), K.Janardhanan (Flute), S.Shankar (Vocal), Sankaran Namboothiri (Vocal), Bhadrachala Ramadasu Keertanas by Nedunuri Krishnamurthy (Vocal), AKC Natarajan (Clarionet), Annavarapu Ramaswamy(Violin), Geeta Ramananda (Veena) Thiruvizha Jayasankar (Nadaswaram) N.Jayalakshmi Sarma (Vocal).

 AKASHVANI ARCHIVES
The Sound Archives of All India Radio can be called as the National Audio Archive of the nation as it is the treasure house of precious recordings of more than 15000 hours of duration containing music and spoken word recordings in different categories. It is the largest library of Indian Music recordings and it possesses more than 12000 tapes of Hindustani, Carnatic and various folk music traditions.

The library preserves a separate collection of Mahatma Gandhi’s speeches including the first and the last prayer speeches of Mahatma Gandhi recorded on 11th May 1947 at Sodepur Ashram, Calcutta and 29th January 1948 at Birla House, Delhi respectively. The only broadcast from AIR Delhi on 12th November 1947 is also preserved. AIR Sound Archive preserves speeches of Pt.Jawaharlal Nehru in 3000 analogue tapes.

Other important voice recordings of eminent personalities like Rabindranath Tagore, Subhas Chandra Bose, Dr. B. R. Ambedkar, Sardar Patel, Sarojini Naidu etc. have also been preserved. Apart from this, award-winning radio dramas, features, documentaries etc. and memorial lectures are available in the library. The library contains recordings of all the Presidents and Prime Ministers of India.
AIR PROGRAMMES:

Farm & Home Broadcasts

The commitment of All India Radio to the rural audience dates back to more than 50 years. All stations of All India Radio broadcast Farm & Home programmes directed at rural audience. In fact, special programmes have been designed to cater to the day-to-day seasonal needs of the farming community. To broadcast the latest technology and information for agricultural output is a continuous process of its Farm & Home programme. These programmes not only provide information about agriculture but also create awareness about the ways and means to improve the quality of their lives. The programmes are broadcast daily in the morning, noon and evening. The average duration of Farm & Home broadcast is 60 to 100 minutes per day. Farm & Home programmes also include programmes for rural women, Rural Children and Rural Youth.

The Farm & Home units of All India Radio broadcast composite programmes, which include equal segments of Rural Development Schemes and Hardcore Agriculture programmes. Whereas, on one hand, they talk about the hardcore agriculture subjects i.e. animal husbandry, fisheries and agriculture related activities dry & wasteland agriculture, and the other segment talks about the employment schemes, loan, training facilities, sanitation, health-hygiene and nutrition etc.

All India Radio provides extensive programmes on land and water conservation, sustainable agriculture, biotechnology, integrated pest management in crops, crop insurance schemes, environment protection, disaster management, and role of panchayats in rural development etc. These programmes are produced with the help of subject matter experts.

All India Radio maintains a very close liaison with the Ministries and Departments of agriculture & rural development of central and state governments. The programmes are mounted in local dialect from different stations. Local Radio Stations also broadcast regular programmes on rural development in different formats. Dialogues, discussions, talks, interviews, features, serials, dramas, slogans, jingles, phone-in-programmes, musical features and farm school on air etc. are used to convey the message through radio.

AIR has stepped up its activity of Agriculture Broadcast with the launch of exclusive project Mass Media Support to Agriculture Extension with the title Kisan Vani from 15th February, 2004 in collaboration with Ministry of Agriculture to inform local farmers the daily market rates, weather reports and day to day activities in their area at micro level. Presently, ‘Kisan Vani’ is being broadcast from 96 FM Stations of AIR.

RADIO KISAN DIWAS
All India Radio observed 15th February as “KISAN DIVAS” from its 96 Kisanvani broadcasting stations. Special programmes were broadcast on the occasion by these stations.

 NATIONAL FOOD SECURITY MISSION

Special programmes on National Food Security Mission were broadcast by KISANVANI Broadcasting AIR stations.
MANAGE Training

Two Trainings and one Review workshop were organized by MANAGE, Hyderabad. Almost 40 Farm and Home Programme Producers were trained in these Workshops.

ENVIRONMENT PROGRAMMES
Keeping in view the importance of the subject, all the AIR stations are broadcasting daily programmes on Environment for 5 to 7 minutes duration and weekly programmes of longer duration for more than a decade. The importance of protecting environment is being discussed in our other programmes i.e. health/ women / rural women / youth & children programmes also for making people aware of this serious issue. The AIR stations are broadcasting programmes on the subject on the basis of instructions and guidelines issued by the Directorate. In order to inform and educate the listeners, living both in urban and rural areas, for creating environmental consciousness among them on preservation of environment through development of forests, a forestation, social forestry, farin forestry etc., these programmes are mounted in interesting and imaginative way. All AIR Stations in their local languages are broadcasting these programmes in different formats like talks, discussions, features, news items, spots, serials etc. AIR Stations have been advised and reminded from time to time to intensify and include the programmes on Environment in their schedules.

There is a regular broadcast of programmes related to Environment & Forest Developmental Schemes launched by the Central / State governments. All India Radio has adopted a multilingual approach for its broadcasts of programmes on environment, forestry wildlife and ecology etc. These programmes are broadcast in major languages and local dialects, spoken by various smaller communities.

In view of its importance, wildlife and forest conservation is treated by AIR as a challenge and emphasis is given on developmental activities as well as social rituals. All India Radio projects the success of governmental initiatives, which take place in forestry, wildlife conservation and ecological balance. As such, AIR is broadcasting programmes on wildlife and care of animals through its various special audience programmes.

In some of our special audience programmes like rural / women / rural women & youth health programmes, AIR has registered audience groups whose communication during invited audience programmes contribute towards spreading of general awareness on the subject.

All the AIR stations are giving wide publicity to the legal factors on environment and forestry. These programmes are monitored regularly through monthly statements received from all AIR stations.
HEALTH & FAMILY WELFARE PROGRAMMES

AIR, with its vast network of about 225 Radio Stations, broadcast programmes on health and family welfare. All AIR Stations broadcast family welfare programmes in the regional languages / dialects of our country.

AIR Stations broadcast maximum number of programmes on health and family welfare. The programme cover general topics as well as special audience programmes in various formats like talks, discussions, features, quiz, jingles, spots, short stories, drama, success-stories, phone-in programmes etc. Apart from this, rest of AIR stations, including local Radio Stations are also mounting programmes on the theme regularly. The themes covered are – raise in marriage age, delay the first child, space between two children, terminal methods, maternal care, child survival, women empowerment, promotion of inter-spouse communication / male responsibility, neutralizing male preference syndrome, medical terminal of pregnancy, promotion of institutional legal provisions, management of reproductive tract infections (RTIs) and sexually transmitted infections (STIs), Pre-natal Diagnostic Techniques (Regulation and Prevention of Misuse) Act 1994, AIDS, drug abuse, breast feeding, child right, child labour, girl child, disability, T. B. , Leprosy and reproductive child health etc.

National communication strategy has been sent to all major stations as a resource material to highlight the new communication strategy. Fresh instructions have been issued to all AIR stations to concentrate more on importance of small family size, methods of prevention of pregnancy, sterilization, broadcast of field based programmes (interviews with beneficiaries of family planning), importance of nutrition in food, child care, immunization, breast feeding and raising the age of marriage etc.
Wide publicity is being given to blood donation and eye donation. Suitable programmes have also been mounted against drug abuse, tobacco consumption, illicit trafficking, leprosy eradication and AIDs etc.

Central Health Education Bureau, Ministry of Health & Family Welfare are constantly in touch with AIR and provide background materials and expert advice from time to time. Each year Akashvani Annual Award is given to the best programmes on family welfare.

WOMEN PROGRAMMES

All Stations broadcast programmes for rural women as well as urban women at the timing convenient for listening by the respective target groups.The programme directed to women listeners cover subjects related to socio-economic development of women, health and family welfare, food and nutrition, scientific home management, women entrepreneurship, education, including adult education, gender issues etc. These programmes also aim at creating wide social awareness about rights and privileges of women through the propagation of legal literacy.

All India Radio strives, through its programmes, to seek to raise the social consciousness of the country in regard to attitude towards women. Different traditional folk forms are used to communicate specially with the rural women audience.

Besides the issue of women forming the main part of the women’s programmes, the problems in general faced by women and the need for change in social attitude towards women also forms an integral part of the general broadcasts. Formats of the programmes like talks, plays, short stories, features, discussions etc. based on themes such as crime against women, preference for a girl child, evils of dowry system, gender inequity and female infanticide, improvement of the status of women are constantly being broadcast in the programmes meant for the general programmes. Special programmes as well as general audience programmes are being broadcast focusing on the issue to change social attitudes and behavioural practices towards women.

Guidelines are issued to all AIR Programme Heads from time to time to plan and produce programmes for women with the aim of their empowerment and to ensure that women issues are projected as social issues rather than as issues concerning women only.

The objective of the Women’s Empowerment programme was to create large scale awareness of women’s right and to focus on issues and interventions, which can bring positive impact on their lives. The continuously declining sex ratio manifests a clear gender bias against female child. This is also exhibited in their poor health and literacy pointers. Low nutritional level of female child and marriage of girls at an early age are leading to prevalence of very high levels of anaemia among adolescent girls / mothers and a very high number of maternal deaths. Their participation in the economy continues to be still at low level. Violence against women is another very major area of concern. In this context, the yearlong activities on status of women and their rights, and launching of programmes for interventions, required to bring about a change, which would build up an environment conducive to developing self-confidence and assertiveness among women and girls.

CHILDREN’S PROGRAMMES

All AIR Stations broadcast programmes for children on regular basis. In the programmes addressed to women and general audiences, stress has been laid on programmes regarding health and care of mother and the child. Programmes dealing with immunization and primary health education form a regular part of our broadcasts.

Programmes are planned keeping in mind the following action points:

1. Protection of rights of children, specially, regarding child labour.

2. Care and support to disabled children.

3. Care and support to children under difficult circumstances.

4. Equal status of girls and equal rights to women.

5. Universal access to basic education to children and more attention to girl’s education.

6. Safe motherhood, planning of family size.

7. Providing safe and supportive environment to children.

8. Improvement in the economic condition of family and self reliant society.

9. National and international cooperation for better future of a child.

10. Safe drinking water facility and sanitary means of excreta disposal.

Special programmes focusing on the status and importance of the girl child in various formats such as discussion, compeering, talks, short stories, jingles, spots etc. are being broadcast during the transmission on a continuous basis at regular intervals, throughout the year to create social awareness.

AIR broadcast programmes from almost all its stations for children of three categories, viz. programmes for children between the age of 5 to 7 years & 8 to 14 years and special programme for Rural Children. Some of the programmes are broadcast on weekly basis. Plays, short stories, features, choral songs, interviews, stories from epics etc. are part of these broadcasts.
PROGRAMME ON RURAL CHILDREN

Children, regardless of their educational and literacy status, participate in these programmes broadcast once a week from stations having Farm & Home units. Emphasis is given on educating and motivating children to be better citizen. All the items included in programmes for teenagers find place in programmes. The messages of socio-economic activities are highlighted in all the programmes for teenagers.
PROGRAMME FOR SMALL CHILDREN (5-7 YEARS)

The programmes are broadcast on a weekly basis and are relatively of short duration. Plays, features, choral songs, interviews, travelogue, stories from epics, stories of different lands are the principal ingredients of these programmes with much encouragement given to children’s participation in the programmes. The rights of the tiny toys come to the fore often in choral songs, stories, recitations, play-lets and also interviews with children. Their right to free and healthy growth, and development and to enjoy a clean environment and to participate in nation building as well as in the welfare of the family are discussed by them with their elders.

 RADIO DRAMA

Many stations of AIR broadcast plays in various languages. Radio adaptations of outstanding novels, short stories and stage plays are also broadcast. Besides original plays, AIR Stations regularly broadcast family dramas with the object of eradicating deep-rooted social evils and blind beliefs prevailing in the society. Serials projecting current socio-economic issues like unemployment, illiteracy, environment pollution, problems of the girl child etc. are also broadcast on a regular basis. The National Programme of play is broadcast on fourth Thursday of every month at 9.30 p.m.

SPOKEN WORD PROGRAMMES:

The Spoken Word Programme consists of annual memorial lectures as well as talks, interviews/dialogues, discussions/symposia, radio Magazines, literary programmes like poetry and short story recitation and features/documentaries. Some of the important programmes organised and broadcast/to be broadcast in 2006 and the first three months of 2007 are as follows: -
· Regular publicity was given to Flagship Programmes (1) Sarva Siksha Abhiyan (2) Mid-day Meal Scheme (3) Rajiv Gandhi Drinking Water Mission (4) Total Sanitation Campaign (5) National Rural Health Mission (6) Integrated Child Development Services (7) National Rural Employment Guarantee Scheme (8) Jawaharlal Nehru National Urban Renewal Mission (9) Implementation of Scheduled Tribes and Other Traditional Forest Dwellers (Recognistion of Forest Rights) Act, 2006 (10) Programmes for Minority Welfare (11) Programme for Workers in unorganized Sector and (12) Rehabilitation Policy and Law are also to be covered.

· Regular publicity was given to National Common Minimum Programme.

· Publicity of the Citizens Charter, International Day of the Elderly Celebration.

· Employment of Children below 14 years as domestic servant, welfare of Schedule Caste and Schedule Tribes etc., formulated by the various Central Ministries/ Departments.

· Consequent upon the coming into force of the Right to Information Act, 2005, vigorous publicity was provided.

· Publicity with regard to Annual Kailash Mansarover Yatra, organised by the Ministry of External Affairs, inviting applications from the prospective Yatris, has been done in the month of February, 2008.

· Publicity with regard to celebration of World Tourism day, World Water Day was made through all AIR Stations by way of broadcasting special programmes and providing coverage to seminars, workshops, exhibitions etc., on this theme.

· Publicity to the National Consumer Day was also made by way of arranging special broadcast programmes on the theme “Empowerment of Consumer – Assert Rights, Pursue Remedies”.

· Special Publicity programmes were being regularly broadcast for adolescents & youth of the country between the age group of 18-30 as requested by Ministry of H.R.D.

· Considering the need of rural/Urban population: Consumer Affairs were being updated as and when requested by Ministry of Agriculture, Food and Distribution. This is a regular feature.

· In addition, publicity was provided to many other Central Government schemes, policies etc., in the public interest as and when requests for the same were received.

· Publicity of the DTH Service.

· Inter-ministerial Committee meeting for National Policy on older persons.

· PM’s New 15 point Programmes “Welfare of Schedule Caste & Schedule Tribe”.

· Feedback report of Directorate of Field Publicity.

· NCC Boys/Girls Mountaineering Expedition, 2007.

· Wide publicity is given to Oil & Gas Conservation every year from 15 Jan. to 31st January.

· Press Communique of Lok Sabha relating to “Cleaniness and Sanitation on Indian Railways”.

Coverages during the Year-2007-08
· Following programmes were broadcast to cover the 14th SAARC Summit: -

i) Live discussion followed by direct broadcast of the Inaugural Session of the SAARC Summit on 03.04.2007.

ii) Live broadcast of the Closing Ceremony of the SAARC Summit on 04.04.2007.

· Coverage of the Prime Minister’s Shram Awards functions on 27.04.2007.

· Coverage of Nirmal Gram Puraskar distribution functions on 04.05.2007.
· Following programmes were broadcast in commemoration of the completion of 150 years of the First War of Independence in 1857: -
i) Curtain Raiser on 06.05.2007 on the commemorative Yatra – ‘Saajhi Shahadat: Saajhi Virasat’ (Youth Volunteers March) from Meerut to Delhi and concluding function at Red Fort .
ii) Running commentary on the Flag-off Ceremony of the National Youth Rally from Meerut on 07.05.2007.
iii) Running commentary on the events of Youth Volunteers March from Modi Nagar on 08.05.2007, from Muradnagar on 09.05.2007 and from Ghaziabad on 09.05.2007.
iv) Live broadcast of the function in the Central Hall of the Parliament on 10.05.2007.

v) Live broadcast of the Sound & Light Show on the theme of First War of Independence from Major Dhyan Chand National Stadium, Delhi on 10.05.2007.

vi) Running commentary of the main function at Red Fort, Delhi on 11.05.2007. Radio report on various functions to mark the occasion was also broadcast.

· Live broadcast of the Prime Minister Dr. Man Mohan Singh’s speech at the Opening and Closing Sessions of the meeting of the National Development Council in New Delhi on 29.05.2007.

· Coverage of National BAL Shree Honour functions on 01.06.2007.

· Coverage of functions to mark International Environment Day on 05.06.2007.

· Live broadcast of the Inaugural Session of the Conference of Ministers-in-Charge of Rural Drinking Water Supply and Sanitation in States and Union Territories on 04.07.2007.

· Live commentary of the funeral of former Prime Minister Late Shri Chandra Shekhar on 09.07.2007. Tributes programmes were broadcast on 08.07.2007 and 09.07.2007.

· Coverage of functions to mark the World Population Day on 11.07.2007.

· Live broadcast of the Inaugural Session of the 8th World Hindi Conference at United Nations Headquarters in New York (USA) on 13.07.2007. AIR, Delhi also broadcast Radio Reports on the deliberations of the Conference and its Closing Ceremony.

· Live broadcast of the Farewell Function for the Hon’ble President Dr. A. P. J. Abdul Kalam at the joint meeting of members of both the Houses from Central Hall of Parliament on 23.07.2007.

· Farewell address to the Nation by Hon’ble President Dr. A. P. J. Abdul Kalam on 24.07.2007.

· Live broadcast of the Swearing-in Ceremony of the Hon’ble President Elect Smt. Pratibha Devisingh Patil from Rashtrapati Bhawan, North Block, Vijay Chowk, Gate No. 5 of Parliament House and Central Hall of Parliament on 25.07.2007.

· Coverage of the Workshop on UNESCO’s World Heritage Biodiversity Programme on 25.07.2007.

· Live broadcast of the Swearing-in Ceremony of the Vice President Elect Shri Hamid Ansari from Rashtrapati Bhawan on 11.08.2007

· Following programmes were broadcast in celebration of Independence Day:

i) Hon’ble President Smt. Pratibha Devisingh Patil’s Broadcast to the Nation on the Eve of Independence Day on 14.08.2007 in English and in Hindi. Regional lanuguage versions were also broadcast by concerned AIR Stations.

ii) Live broadcast of the function to commemorate the Sixtieth Anniversary of India’s Independence in the Central Hall of Parliament on 15.08.2007.

iii) Live Running Commentary simultaneously in Hindi and English on the National Flag Hoisting Ceremony and live broadcast of Address to the Nation from the ramparts of Red Fort, Delhi by Hon’ble Prime Minister Dr. Man Mohan Singh.

iv) Radio report on the various functions organised to mark the Independence Day.

v) Coverage of Film Festival ‘Swatantrata Filmotsav’ from 11th to 14th August, 2007.

· Live coverage from the Central Hall of Parliament House of unveiling ceremony of the statue of Maharana Pratap on 21.08. 2007.

· Live coverage of the proceedings of the meeting in Honour of Mr. Shinzo Abe, Prime Minister of Japan in the Central Hall of Parliament on 22..08.2007.

· Coverage of Public function at Birla Matusari Sabhagar, Mumbai on 22.8.2007 to mark the Centenary of the Historic Day on August 22, 1907, when Madame Bhikaji Cama unfurled the tricolour with Vande Matram inscribed on it at the Congress of the Socialist International at Stuttgart, Germany.

· Coverage of International Festival of Documentary Films & TV for Children from 23rd to 29th August, 2007.

· Running commentary of Shri Krishna Janmotsav on Janmashtami from Mathura on 04.09.2007.

· Radio report on the occasion of presentation of National Awards to Teachers-2006 on Teacher’s Day on 05.09.2007.

· Live coverage of the function to mark the International Literacy Day on 08.09. 2007.

· Broadcast of Radio report on the launch of a special exhibition, ‘India’s March to Freedom from 1857 to 1947: Kranti to Gandhi, Raj to Swaraj ‘ by Hon’ble President of India Smt. Pratibha Devisingh Patil on 11.09.2007 in connection with the commemoration of 100 years of Satyagraha.
· Live broadcast of the 53rd National Film Awards Presentation Ceremony from Vigyan Bhawan New Delhi on 14.09.2007.

· Broadcast of Message by the Union Home Minister Shri Shivraj Patil on the occasion of Hindi Diwas on 14.09.2007.

· Coverage of Martyrdom Day of Rao Tula Ram on 23.09.2007.

· Live coverage of the 53rd Conference of Commonwealth Parliamentary Association (i) Direct broadcast of the Inaugural Ceremony of the 27th Small Countries’ Conference on 23.09.2007 (ii) Direct broadcast of the Inaugural Ceremony of Commonwealth Womens’ Conference on 24.09.2007 (iii) Direct broadcast of the Opening Ceremony of the 53rd Commonwealth Parliamentary Conference on 25.09.2007, and (iv) Direct broadcast of the Closing Ceremony of the 53rd Commonwealth Parliamentary Conference on 28.09.2007.

· Live broadcast of UPA Chairperson Smt. Sonia Gandhi’s Address in the United Nations General Assembly in New York (USA) to mark the First International Day of Non-Violence on 02nd October, 2007. Coverage of functions to mark Mahatma Gandhi Jayanti on 02.10.2007.

· Live broadcast of The Inaugural Session of the 4th International Conference on Federalism on 05th November, 2007 and Radio Report on the Closing Session including the deliberations and conclusion of the Conference on 07th November, 2007.

· Live broadcast of the Public Service Broadcasting Day function from the premises of Broadcasting House, AIR, New Delhi on 12.11.2007
· Coverage of the functions to mark Children’s Day on 14.11.2007.

· Live broadcast of the Opening and Closing Ceremonies of the 15th International Children's Film Festival in Hyderabad on 14.11.2007 and 20.11.2007 respectively. Daily radio reports were also broadcast.

· Coverage of events to mark the Qaumi Ekta Week from 19.11.2007 to 25.11.2007.

· Broadcast of the message by Shri M. V. Kamath, Chairman, Prasar Bharati on the occasion of Tenth Anniversary of Prasar Bharati on 23.11. 2007.

· Live broadcast of the Inaugural and Closing Ceremonies of 38th International Film Festival of India-2007 in Panaji (Goa) on 23rd November, 2007 and 03rd December, 2007 respectively. Daily radio reports were also broadcast.

· Coverage given to the function to pay tributes to Freedom fighters of the 1st war of Independence on 24.11.2007 at India Islamic Culture Centre, New Delhi.

· Special broadcast by Hon’ble Chief Justice of India on the eve of the ‘Law Day’ on 25.11.2007.

· Live broadcast of the address by the Hon’ble Prime Minister Dr. Man Mohan Singh at New Delhi Ministerial Conference on Avian and
Pandemic fluenza on 05.12.2007 from Vigyan Bhawan, New Delhi.

· Live broadcast of the Unveiling Ceremony of the Portraits of Bipin Chandra Pal, Joachim Alva and Violet Alva from the Central Hall of Parliament House on 05.12.2007

· Live broadcast of the Presentation of the National Awards Function for the Persons with Disabilities by the Hon’ble President of India Smt. Pratibha Devisingh Patil on 03.12.2007 from Vigyan Bhawan, New Delhi.

· Coverage of the function to mark National Energy Conservation Day on 14.12.2007.

· Live broadcast of the opening session of the meeting of National Development Council on 19.12.2007.

· Radio Report on the Inaugural Session of the 95th Indian National Science Congress Held at Vishakhapatnam on 03.01.2008

· Consolidated Radio Report on the proceedings of the 95th Indian National Science Congress on 07.01.2008

· Direct relay of the Inaugural Ceremony of Pravasi Bharatiya
Divas from Vigyan Bhawan, New Delhi on 08.01.2008

· Following programmes were broadcast in celebration of Republic Day :

i) Address by the Hon’ble President Smt. Pratibha Devisingh Patil on 25.01.2008.

ii) National Symposium of Poets on 25.01.2008.

iii) Live broadcast of Republic Day Parade from Raj Path in New Delhi.

iv) Live broadcast of Beating Retreat Ceremony from Vijay Chowk in New Delhi.

v) Coverage provided to the other Republic Day Celebrations 2008.

· Radio Report on the various functions held in New Delhi on 30.01.2008 to mark the 60th Anniversary of Martyrdom Day of Mahatma Gandhi.

· Consolidated radio report on the 10th Mumbai International Film Festival for Documentary/Short & Animation Films 2008 at Mumbai on 09.02.2008

· Direct relay of the President Smt. Pratibha Devisingh Patil’s address to both the Houses of Parliament from the Central Hall of Parliament House on 25.02.2008.

· Live coverage given to the presentation of Railway and General Budgets 2008-09 from Parliament House.

· Direct relay of the Presentation of the Silver Trumpet & Trumpet Banner to the President’s Bodyguard by The President from Rashtrapati Bhawan, New Delhi on 01.03.2008

State Assembly Elections:

· Party Political Broadcast were duly organised for the State Legislative Assembly Elections for Uttar Pradesh, Goa, Gujrat, Himachal Pradesh, Tripura, Meghalaya and Nagaland as per the Guidelines of the Election Commission of India. Special composite live programme on Results of the State Legislative Assembly Elections were also broadcast.
 Listener’s feedback :

1. In the year 2007-08 Audience Research Unit of DG, AIR has conducted Radio Audience Survey at 60 places for Primary Channels, 40 Vividh Bharati channels, 14 FM Channels, 4 FM Gold Channels and weekly survey on Kisan-Vani programme at 96 places.

2. According to Radio Audience Survey-2007-08 the
listenership of different channels are given below:
	(i)
	Primary Channel
	54.2%

	(ii)
	CBS Channel
	53.9%

	(iii)
	FM Rainbow
	53.3%

	(iv)
	FM Gold
	30.5%

	(v)
	LRS
	65.2%

3. Need-based information e.g. Train Timings, Traffic information, Power position, Water Position etc. are some of the important areas in which listeners demanded more programmes

4. Listeners are of the view that fillers generally used by AIR stations during breakdown/interruptions are monotonous. Therefore spots based on civic matters should replace these.

5. Audience has also felt that the quality of Short wave transmission is not worth listening.

6. More live broadcast programmes should be introduced. (The suggestion is being actively implemented).

7. Urban audience in general felt that the formats of the programmes required being reoriented. It should match the quality of private FM Channels. (Programme fixed point chart is being revised keeping in tune with audience preferences).

 Akashvani Annual Awards

Akashvani Annual Awards were instituted in 1974 with a view to promote professional excellence and to bring out the best from the staff working at various radio stations and installations. Awards are given for outstanding broadcasts in different disciplines and subject every calendar year. Akashvani Annual Awards in different categories of Programme Broadcast by stations of AIR are awarded every year. The Award Presentation Ceremony for Akashvani Annual Award-2007 was held at Radio Kashmir, Jammu on 08.04.2007. Public Service Broadcasting and Gandhian Philosophy Awards are also given to commemorate the first visit of Mahatma Gandhi to the studio of AIR, Broadcasting House, and New Delhi on 12thNovember,1947.
Museum of Radio and Television

India’s first Museum of Radio and Television has been set up at the Broadcasting House in New Delhi, with the aim of preserving the broadcasting heritage of the country. Opened in 2001, the Museum houses rare manuscripts of plays broadcast long ago, different musical instruments used by the maestros performing in AIR studios, broadcast equipments including different forms of mikes used in the past and even the antique radio sets.

AIR Commercial Service

The persistent demand from the urban populace to have an independent broadcasting station where entertainment was the order of the day encouraged AIR to launch its exclusive entertainment service called Vividh Bharati in 1957. The experience proved a roaring success. Vividh Bharati Service introduced various entertainment programmes, which established this channel as the most popular channel amongst the masses throughout the country. With the result, advertisers of all levels approached VB Channel to open its services for catering to their requirements so as to enable them to take their services/products amongst the people where no other media was available. In view of the flow of advertisers, Vividh Bharati declared itself as commercial service in the year 1967 and advertisements were started broadcasting on this service in a professional manner. As on today, with a massive network of 40 stations located at all major and commercially vibrant cities covering around 20 crore of population, it continuously maintained the pace with all technological advancements in the field of electronic media and by shifting to FM Mode at many centers, this channel ensures quality reception on the receivers in an absolutely disturbance free ambience.

On completion of 50 years of its glorious service in the year 2007, All India Radio has marked 2007-08 the Golden Jubilee of Vividh Bharati Service and yearlong celebrations are being planned at various capital stations as well as other identified stations.

Realising the role of advertising in accelerating the social and material progress of the country, AIR allowed commercial advertisements on Primary Channels in the year 1985 on the lines of Vividh Bharati Commercial Service. Now FM Channels are also in the forefront. The exercise has brought rich dividends to both advertisers and the All India Radio in terms of additional revenue. The giant network of 188 PC/LRS Stations, 22 FM Channels & 40 Vividh Bharati Channels across the country is not only cost effective to the advertisers but also has the potential to reach far flung areas where no other mass media has succeeded in making any tangible dent.

A prescribed Code of Conduct governs the programmes as well as commercials broadcast on AIR. While strictly adhering to the Broadcast and Commercial Codes and facing budgetary & staff constraints at almost all the AIR Stations including CBS Centers / Vividh Bharati Stations /FM Channels, Commercial Wing has been able to procure business from major corporate clients/advertisers as well as Government Departments and the PSUs. Some of the prominent private corporate clients are Hindustan Lever Ltd., Dabur (India) Ltd., Hero Honda & the Reliance Group. From the Government and the Public Sectors, some of our main clients have been the Ministry of Rural Development, Ministry of Agriculture, Ministry of Health & FW, Department of Adult Education, Indian Oil, BSNL, MTNL, NACO, NHAI, SBI, PNB, IRDA, National Disaster Management Authority & Ministry of Shipping Transport & Highways.

To face the emerging competition prevailing in the market, the Rate Card of All India Radio has been revised suitably to make it more client-friendly as well as competitive. The new rate card has been made effective from 1-4-2008.

In order to closely monitor the performance of these CBS Centers, they are required to send monthly statements of revenue earned, outstanding dues, air-time sold, which are compiled centrally at the Directorate.

The other vital network, which operates mainly through FM Transmitters, comes next in providing wider avenues to the advertisers to tap the semi-urban and rural market for promoting their interests.

Central Sales Unit at Mumbai and other 15 main CBS Centers located at Ahmedabad, Bangalore, Chennai, Hyderabad, Bhopal, Kolkata, Chandigarh, Cuttack, Thiruvananthapuram, Jaipur, Mumbai, Kanpur, Patna, Srinagar and Delhi are looking after the booking of commercials and its execution covering AIR stations on the medium wave, short wave and FM Band. All India Radio have been able to revamp its revenue graph to ever touched height, that too, without any compromise on quality or quantity, thus creating a market niche for itself. The working system of CBS Centers provides advertisers an easy access to all the relevant information as a result of which commercial service of All India Radio has been able to carve out a considerable part of ad spends in the radio broadcasting even in the era when there is stiff competition in the market on account of various reasons – thus making it – LABHVANI – in real sense for even a common man.

The overall Gross Revenue of All India Radio generated through commercials and various other activities has been Rs. 289.21 crores during the year 2007-08.

2002-03

Rs.132.25 crore

2003-04

Rs.141.04 crore

2004-05 Rs.156.67 crore

2005-06

Rs.268.83 crore

2006-07

Rs.283.65 crore

2007-08

Rs.289.21 crore

MARKETING DIVISION

In an effort to step up in-house marketing, Prasar Bharati has set up Marketing Divisions in major cities. The first Marketing Division was established in Mumbai and at present Marketing Divisions are also functional at New Delhi, Chennai, Bangalore, Hyderabad, Kolkata, Guwahati, Kochi & Thiruvananthapuram. Another Division at Jalandhar is also being set up shortly. The Divisions located in Delhi, Mumbai, Kolkata and Chennai are designated as Zonal hubs.

Marketing Divisions of Prasar Bharati function as key flashpoints between the entire media market and the programming link to ensure that the best market practices are also taken forward on Radio and Doordarshan in a progressive manner. The Marketing Division in addition to its existing responsibility of managing the marketing exercise of the entire channel inventory has made forays into the marketing of Public Service initiatives executed by the channel programming from time to time.

This year’s achievements include successful marketing of different sports events and introducing new Govt. clients over All India Radio such as Ministry of Panchayati Raj, Ministry of Minority Affairs, Department of Land Resources, Ministry of New and Renewable Energy Sources, Deptt. Of N.E.Division (Ministry of Home Affairs) and National Disaster Management Authority. With the continuous and concrete efforts of these divisions, All India Radio alone has been able to earn record-breaking overall revenue of Rs.289.21 crores in the Financial Year 2007-08.

Staff Training Institute (Programme)
History
Staff Training Institute (Programme) was established in 1948 at Delhi as an attached office of DG, AIR, and New Delhi. It was declared as a subordinate office with effect from 01.01.1990. Staff Training Institute (Programme) at Delhi and Bhubaneshwar alongwith five other Regional Training Institutes (Programme) at Ahmedabad, Hyderabad, Lucknow, Shillong and Thiruvananthapuram imparts training to all the programme and Administrative cadres of AIR and Doordarshan.
ACHIEVEMENTS FROM APRIL 2007 TO MARCH 2008:
Thrust areas for in-house training this year are Sports Programmes, Managing the Change, Marketing Management, Corporate Work Culture, Digital Broadcast, Modern presentation techniques, Voice Culture, Broadcast Management, Innovative Programmes, Programme packaging & promotion, Interactive and Participatory programmes, Development programmes and Radio jockeying & TV Anchoring.

By now STI (P) has established itself as a professional trainer for outside agencies. Our Institute provides Programme Production and Voice Culture training to IGNOU and Indian Airlines respectively. Besides, professional attachments are also open to recognised Institutes and Universities teaching Broadcast Journalism. Specific courses on programme format were designed for Maulana Azad National Urdu University, Hyderabad.

Inhouse Courses:

During the year 2007-2008, STI(P) Delhi and STI(P) Bhubaneshwar along with five Regional Training Institutes at Ahmedabad, Hyderabad, Lucknow, Shillong and Thiruvanthapuram conducted 108 courses – 83 Programme courses and 25 Administrative courses and trained 2310 Personnel – 1555 Programmers of AIR and 755 Administrative officials of AIR & Doordarshan.

· In order to gear up and be prepared professionally to give coverage to the 2010 Commonwealth Games, STI (P), Delhi conducted the Workshop on Sports on Radio for Sports Programme Personnel of AIR & DD from all over India.

· Courses were conducted for the students of MCJ of Maulana Azad National Urdu University, Hyderabad on ‘ Radio Production ’ at RTI(P), Hyderabad in which 50 were trained in two batches. Likewise 15 students of Journalism & Mass Communication were trained by RTI(P) Thiruvananthapuram.

· Training programmes on a campaign mode are being conducted to familiarise AIR & DD programme managers and administrative personnel about the RTI Act.

Coordinated Courses:

During the year 20007-08, STI (P), Delhi conducted 8 courses co-ordinated with Staff Training Institute (Technical), AIR & Doordarshan, Delhi on Hard Disc Based Recording System, Programme Production Techniques and Digital Program Library for the programme officers of AIR and trained 120 programme staff of AIR in these specialised fields.

Vani certificate Courses:

VANI (Voice Articulation and Nurturing Initiative) Certificate courses for newly selected comperes, announcers and presenters are being conducted on payment basis at various stations of AIR. During the year 2007-08, about 3500 newly selected comperes, announcers and presenters have been trained in 150 batches at various AIR Station and awarded VANI Certificates.

From this year Vani Certificate Course has been extended to Refresher Course for existing Casual Announcers and News Readers / News Reader cum Translators and for Editors and Reporters also. The News Services Division from this year has also introduced training for Part Time Correspondent. STI (P)s and RTI(P)s are taking specific interest in training F.M.presenters through designed workshops on Radio Jockeying.

The handbook ‘VANI’ is proving to be helpful to the participants of Vani Certificate Course as a supplementary material and have been sold to participants for earning revenue for Prasar Bharati.
Outside Courses:

During the year 2007-08 STI (P), Delhi organized 5 workshops for Indian Airlines and trained 142 Air-hostesses and cabin crew in Voice Culture at RTI (P), Hyderabad and many more such workshops are in pipeline.

Prasar Bharati has been giving practical training to the students of Post Graduate Diploma in Radio Prasaran (PGDRP) and Post Graduate Diploma in Audio Programme Production (PGDAPP) as per MoU signed with IGNOU. This year 186 students have been given practical training in 13 batches at 8 AIR Stations.

In addition many AIR stations have taken students of Radio Journalism from Universities for practical training on payment of Rs. 500/- per week.

Revenue earned:

STI (P) during the April, 07 to March, 08 earned net Revenue of Rs 10,542,448 /-(One Crore Five Lakh Forty Two Thousands Four Hundred & Forty Eight only) from all sources.
Staff Training Institute (Technical)

Staff Training Institute (Tech.) at Delhi caters to the training needs of engineering personnel Regional training institutes have also been set up at Bhubaneshwar, Shillong & Mumbai to augment the training facilities.

The institute at Delhi was established in 1948 and has since grown into a center of excellence for technical training in electronic media. A well-organised Library and a Computer center with advanced multi-media equipment are available as part of the institute.

The institute conducts training courses for departmental candidates as well as for candidates of similar foreign organizations. Workshops at different field offices are also held. The institute conducts recruitment examination for direct recruit engineering assistants and also holds departmental competitive examinations for promotions in the subordinate engineering cadres. The regional institutes conduct training courses like use of Computerized Hard Disc Based Recording, Editing & Playback system.

Activities undertaken from April, 07 to March, 08.

(a) During the period April,07 to March,08, 33 number of courses were conducted at STI(T) Delhi and 1201 number of trainees attended the course. At RSTI (T) Bhubaneshwar 21 courses were conducted and 606 trainees attended the courses.

(b) Special Course:
During this period, following courses other than scheduled during 2007-08 were also conducted.
1. Refresher course for SC/ST Senior Engineering Assistants was conducted from 21st May,07 to 8th June,07 and 12 persons attended the course.

2. A training course on 20 KW FM Broadcast Transmitter (Nautel make) was conducted which was attended by 22 persons.

3. Basic course for Sr. Technician & Technicians was arranged at AIR Leh which was attended by 15 technicians.

4. Helpers Course was conducted at DTI-Lucknow.

(c) Special Programs:
· A special DRM Show Case Project in association with ABU and DRM Consortium was organised. This included workshop on DRM System Implementation Aspects with field trials. 48 persons attended the course.
· International participants from various countries attended the "Workshop on DRM Systems & Implementation Aspects" as detailed below:

No. of Participants

1. Papua New Guinea

2
2. Japan

7
3. Singapur

2
4. Kuwait

2
5. Brunei

1
6. Hongkong

1
7. Iran

3
A Total of 18 international participants attended the showcase project/workshop.
· Two participants from MBC Mauritius attended the course on "Modern Trends in Broadcasting" alongwith AIR & DD staff arranged by STI(T) Delhi.

· Summer Training for Diploma/Degree Engg. Students for four/six weeks was conducted by STI(T), Delhi and this was attended by total 83 Students of engineering.
	GROWTH OF AIR NETWORK SINCE INDEPENDENCE

As on 30.05.2008

	

	Five Year
 Plan
	AS ON
	NO OF CENTRES
	NUMBER OF
TRANSMITTERS
	COVERAGE

	
	
	Broadcasti-ng centres
	Auxiliary/
Recording centres
	MW
	SW
	FM
	TOTAL
	%
Area
	%
Population

	
	15.08.47
	6 *
	
	6
	12
	
	18
	2.50
	11.00

	
	01.04.51
	25
	1
	29
	17
	
	46
	12.00
	20.00

	End of I (51-56)
	31.03.56
	26
	2
	29
	17
	
	46
	31.00
	46.00

	End of II (56-61)
	31.03.61
	30
	4 **
	33
	26
	
	59
	37.00
	55.00

	End of III(61-66)
	31.03.66
	54
	2
	82
	28
	
	110
	52.00
	70.00

	End of IV(69-74)
	31.03.74
	71
	4
	108
	32
	
	140
	67.50
	80.30

	End of V (74-78)
	31.03.78
	84
	2
	124
	32
	1
	157
	77.63
	89.35

	End of VI (80-85)
	31.03.85
	88
	2
	128
	35
	4
	167
	79.78
	90.27

	End of VII (85-90)
	31.03.90
	100
	2
	137
	41
	8
	186
	83.78
	94.96

	End of VIII(92-97)
	31.03.97
	187
	1
	147
	52
	98
	297
	90.00
	97.30

	End of IX (97-02)
	31.03.02
	208
	
	149
	55
	130
	334
	89.66
	98.84

	Tenth Plan(02-07)
	31.03.07
	225
	
	146
	54
	158
	361
	91.78
	99.14

	
	30.5.2008
	231
	
	148
	54
	171
	373
	91.79
	99.14

	LEGEND :
	
	
	
	
	
	
	
	
	

	*
	Five more B'casting centres were taken over subsequently from the princely

	
	states of Hyderabad , Aurangabad, Mysore, Trivandrum and Baroda .

	**
	Shillong and Chandigarh converted to Broadcasting Centres.

 GROWTH OF RADIO AUDIENCE

(Percent of Radio Listenership)

Year

Rural

Urban

 Total

1997-98

49

46

47

1998-1999

56

44

50

2000-2001

52

49

51

2001-2002

53

48

51

2002-2003

58

48

53

 2003-2004
 55 53
 54

 2004-2005
58 53 56

 2005-2006
 52
60
 56

 2006-2007
55
50
52

[image: image4.png]Percentage

Groth of Radio Audience

SLLTTTTE

Years
 Total m Urban M Rural

ALL INDIA RADIO

Facts at a Glance as on 30.5.2008

1.
Broadcasting Centres

 (231)

a) Full-fledged Stations
 i)
Local Radio Stations

 85

 ii)
Regional Stations

115

200
 b)
Relay Centres

 23

 c)
Exclusive VB Centres

 3 C

 d)
Community Radio Stations

 5

Total: 231

 e)
Recording Studio

 1 D

 f) Transmitting Centres for External services

11 E

 g) VB centres including Exclusive centres

39

2.
Number of Transmitters:

(373)

 a)
Medium Wave

 148

 b)
Short Wave

 54

 c)
FM

 171

 373

3.
Broadcast Coverage

By Area (%) By Population (%)

By Primary Grade Signal (MW + FM) 91.79% 99.14%

 By FM Signal Only 24.55% 35.76%

 By MW Signal only 90.52% 98.38%

4. Captive Earth Stations

32
5.
Studios

211
……………………………………………………………………………………………………
LEGEND
C. Chandigarh, Kanpur and Vadodra

D. Bhubaneshwar

E
Delhi (Khampur), Aligarh, Kolkata (Chinsurah), Jalandhar, Mumbai, Bangalore, Chennai, Guwahati, Gorakhpur, Tuticorin and Panaji
	EXISTING A.I.R. STATIONS

	TOTAL STATIONS- 231
TOTAL TRANSMITTERS-373

	
	
	
	

	Sl No.
	STATIONS
	CATEGORY
	TRANSMITTER

	
	
	
	

	ANDHRA PRADESH [13]
	
	

	1
	ADILABAD
	LRS
	1 kW MW

	2
	ANANTAPUR
	LRS
	6 KW FM

	3
	CUDDAPAH (Kadapa)
	REGIONAL
	100 KW MW

	4
	HYDERABAD
	REGIONAL
	200 kW MW

	
	
	
	20 KW MW

	
	
	
	6 KW FM VB

	
	
	
	5 KW FM, RAINBOW

	
	
	
	50 KW SW

	5
	KOTHAGUDAM
	REGIONAL
	6 KW FM

	6
	KURNOOL
	LRS
	6 KW FM

	7
	MERKAPURAM (Markapur)
	LRS
	6 KW FM

	8
	NIZAMABAD
	LRS
	6 KW FM

	9
	TIRUPATHI
	LRS
	10 KW FM

	
	
	
	3 KW FM

	10
	VIJAYAWADA
	REGIONAL
	100 KW MW

	
	
	
	1 kW MW VB

	
	
	
	1 KW FM (Int. set up)

	11
	VISHAKHAPATNAM
	REGIONAL
	100 KW MW

	
	
	
	10 KW FM , RAINBOW

	12
	WARANGAL
	LRS
	10 KW FM

	13
	MACHERLA
	LRS
	3 KW FM

	ARUNANCHAL PRADESH [5]
	
	

	14
	ITANAGAR
	REGIONAL
	100 KW MW

	
	
	
	50 KW SW

	
	
	
	10 KW FM

	15
	PASSIGHAT
	REGIONAL
	10 KW MW

	16
	TAWANG
	REGIONAL
	10 KW MW

	17
	TEZU
	REGIONAL
	10 KW MW

	18
	ZIRO
	LRS
	1 KW MW

	ASSAM [10]
	
	

	19
	DHUBRI
	RELAY
	6 KW FM

	20
	DIBRUGARH
	REGIONAL
	300 KW MW

	21
	DIPHU
	LRS
	1 kW MW

	22
	GUWAHATI
	REGIONAL
	100 KW MW

	
	
	
	10 KW MW

	
	
	
	10 KW FM VB

	
	
	
	50 KW SW REG.SERV.

	
	
	
	50 KW SW

	23
	HAFLONG
	LRS
	6 KW FM

	24
	JORHAT
	LRS
	10 KW FM

	25
	KOKRAJHAR
	REGIONAL
	20 kW MW

	26
	NOWGONG
	LRS
	6 KW FM

	27
	SILCHAR
	REGIONAL
	20 KW MW

	28
	TEZPUR
	REGIONAL
	20 kW MW

	BIHAR [6]
	
	

	29
	BHAGALPUR
	REGIONAL
	20 kW MW

	30
	DARBHANGA
	REGIONAL
	20 KW MW

	31
	PATNA
	REGIONAL
	100 KW MW

	
	
	
	6 KW FM VB

	32
	PURNEA
	LRS
	6 KW FM

	33
	SASARAM
	LRS
	6 KW FM

	34
	AURANGABAD
	LPT RELAY
	100 W FM

	CHATTISGARH [6]
	
	

	35
	AMBIKAPUR
	REGIONAL
	20 kW MW

	36
	BILASPUR
	LRS
	6 KW FM

	37
	JAGDALPUR
	REGIONAL
	100 KW MW

	38
	RAIGARH
	LRS
	6 KW FM

	39
	RAIPUR
	REGIONAL
	100 KW MW

	
	
	
	1 kW FM (Int set up)

	40
	SARAIPALLI
	LRS
	1 KW FM

	DELHI
	
	

	41
	DELHI [1]
	REGIONAL
	200 KW MW 'A'

	
	
	
	100 KW MW 'B'

	
	
	
	20 kW MW 'C' VB

	
	
	
	10 kW MW 'D' (Yuv Vani)

	
	
	
	10 KW FM (RAINBOW)

	
	
	
	5 KW FM (GOLD)

	
	
	
	20 kW MW NC

	
	
	
	50 KW SW EXT. SERV.

	
	
	
	50 KW SW EXT. SERV.

	
	
	
	50 KW SW EXT. SERV.

	
	
	
	50 KW SW EXT. SERV.

	
	
	
	50 KW SW EXT. SERV.

	
	
	
	50 KW SW EXT. SERV.

	
	
	
	100 KW SW EXT. SERV.

	
	
	
	100 KW SW EXT. SERV.

	
	
	
	250 KW SW EXT. SERV.

	
	
	
	250 KW SW EXT. SERV.

	
	
	
	250 KW SW EXT. SERV.

	
	
	
	250 KW SW EXT. SERV.

	
	
	
	250 KW SW EXT. SERV.

	
	
	
	250 KW SW EXT. SERV.

	
	
	
	250 KW SW EXT. SERV.

	GOA [1]
	
	

	42
	PANAJI
	REGIONAL
	100 KW MW

	
	
	
	20 kW MW VB

	
	
	
	6 KW FM ,RAINBOW

	
	
	
	250 KW SW EXT. SERV.

	
	
	
	250 KW SW EXT. SERV.

	GUJARAT [8]
	
	

	43
	AHMEDABAD
	REGIONAL
	200 KW MW

	
	
	
	10 KW FM VB

	44
	AHWA
	REGIONAL
	1 kW MW

	45
	BHUJ
	REGIONAL
	20 kW MW

	46
	GODHRA
	LRS
	6 KW FM

	47
	RAJKOT
	REGIONAL
	300 KW MW

	
	
	
	10 KW FM VB

	
	
	
	1000 kW MW EXT. SERV.

	48
	SURAT
	LRS
	6 KW FM, VB

	49
	VADODRA
	VB EXCL.
	10 KW FM

	
	
	
	

	50
	HIMMATNAGAR
	LRS
	1 kW MW

	HARYANA [3]
	
	

	51
	HISSAR
	LRS
	6 KW FM

	52
	KURUKSHETRA
	LRS
	6 KW FM

	53
	ROHTAK
	REGIONAL
	20 kW MW

	
	
	
	1 kW FM (Int. set up)

	HIMANCHAL PRADESH [6]
	
	

	54
	DHARMSHALA
	REGIONAL
	10 KW FM

	55
	HAMIRPUR
	LRS
	6 KW FM

	56
	KASAULI
	RELAY
	10 KW FM

	57
	KINNAUR(KALPA)
	RELAY
	1 kW MW

	58
	KULLU
	RELAY
	6 KW FM

	59
	SHIMLA
	REGIONAL
	100 KW MW

	
	
	
	50 KW SW

	
	
	
	1 kW FM (Int. set up)

	
	
	
	

	JAMMU & KASHMIR [15]
	
	Coverage: Area-48.05% Population -99.50%

	60
	JAMMU
	REGIONAL
	300 KW MW

	
	
	
	3 KW FM YUV VANI

	
	
	
	10 KW FM VB

	
	
	
	50 KW SW

	61
	KARGIL
	REGIONAL
	1 kW MW

	
	
	
	200 kW MW

	62
	KATHUA
	LRS
	10 KW FM

	63
	LEH
	REGIONAL
	20 KW MW

	
	
	
	10 KW SW

	
	
	
	100 Watt FM

	64
	POONCH
	LRS
	6 KW FM

	65
	SRINAGAR
	REGIONAL
	300 KW MW

	
	
	
	10 KW MW YUV VANI

	
	
	
	10 KW FM VB

	
	
	
	50 KW SW

	66
	BHADARWAH
	REGIONAL
	6 KW FM

	67
	KUPWARA
	RELAY
	20 kW MW

	68
	KHALSI
	RELAY
	1 kW MW

	69
	NAUSHERA
	RELAY
	20 KW MW

	70
	RAJOURI
	RELAY
	10 KW FM

	71
	DRASS
	RELAY
	1 KW MW

	72
	TIESURU
	RELAY
	1 KW MW

	73
	NYOMA
	RELAY
	1 kW MW

	74
	DISKIT
	RELAY
	1 KW MW

	JHARKHAND [5}
	
	

	75
	CHAIBASA
	LRS
	6 KW FM

	76
	DALTONGANJ
	LRS
	10 KW FM

	77
	HAJARIBAGH
	LRS
	6 KW FM

	78
	JAMSHEDPUR
	REGIONAL
	1 kW MW

	
	
	
	6 KW FM VB

	79
	RANCHI
	REGIONAL
	100 KW MW

	
	
	
	6 KW FM VB

	
	
	
	50KW SW

	KARNATAKA [14]
	
	

	80
	BANGALORE (Banguluru)
	REGIONAL
	200 KW MW

	
	
	
	10 KW FM VB

	
	
	
	10 KW FM, RAINBOW

	
	
	
	500 KW SW EXT. SERV.

	
	
	
	500 KW SW EXT. SERV.

	
	
	
	500 KW SW EXT. SERV.

	
	
	
	500 KW SW EXT. SERV.

	
	
	
	500 KW SW EXT. SERV.

	
	
	
	500 KW SW EXT. SERV.& VB

	81
	BHADRAWATI
	REGIONAL
	20 kW MW

	82
	BELLARY
	REGIONAL
	1 KW FM (INT SET UP)

	83
	BIJAPUR
	LRS
	6 KW FM

	84
	CHITRADURG
	LRS
	6 KW FM

	85
	DHARWAD
	REGIONAL
	200 KW MW

	
	
	
	10 kW FM VB

	86
	GULBARGA
	REGIONAL
	20 kW MW

	
	
	
	1 KW FM (INT SET UP)

	87
	HASSAN
	REGIONAL
	6 KW FM

	88
	HOSPET
	LRS
	10 KW FM

	89
	KARWAR
	LRS
	3 KW FM

	90
	MANGALORE/UDIPI
	REGIONAL
	20 kW MW

	
	
	
	10 kW FM

	91
	MERCARA (Madikeri)
	REGIONAL
	6 KW FM

	92
	MYSORE
	REGIONAL
	10 kW FM

	93
	RAICHUR
	LRS
	6 KW FM

	KERALA [8]
	
	

	94
	ALLEPPY (Alappuzha)
	RELAY
	200 KW MW

	95
	CALICUT (Kozhikode)
	REGIONAL
	100 KW MW

	
	
	
	10 kW FM (VB)

	96
	CANNANOR (Kannur)
	REGIONAL
	6 KW FM

	97
	COCHIN (Kochi)
	LRS
	6 KW FM

	
	
	
	10 KW FM VB

	98
	IDUKKI (DEVIKULAM)
	REGIONAL
	6 KW FM

	99
	TRICHUR (Thrissur)
	REGIONAL
	100 KW MW

	100
	TRIVANDRUM
	REGIONAL
	20 KW MW

	
	
	
	10 KW FM VB

	
	
	
	50KW SW

	101
	MANJERI
	LRS
	3 KW FM, RAINBOW

	MADHYA PRADESH [16]
	
	

	102
	BALAGHAT
	LRS
	6 KW FM

	103
	BETUL
	LRS
	6 KW FM

	104
	BHOPAL
	REGIONAL
	10 KW MW

	
	
	
	6 KW FM VB

	
	
	
	50 KW SW

	105
	CHHATARPUR
	REGIONAL
	20 kW MW

	106
	CHHINDWARA
	LRS
	6 KW FM

	107
	GUNA
	LRS
	6 KW FM

	108
	GWALIOR
	REGIONAL
	20 kW MW

	109
	INDORE
	REGIONAL
	200 KW MW

	
	
	
	6 KW FM VB

	110
	JABALPUR
	REGIONAL
	200 KW MW

	
	
	
	10 KW FM VB

	111
	KHANDWA
	LRS
	6 KW FM

	112
	REWA
	REGIONAL
	20 kW MW

	113
	SAGAR
	LRS
	6 KW FM

	114
	SHAHDOL
	REGIONAL
	6 KW FM

	115
	SHIVPURI
	REGIONAL
	6 KW FM

	116
	MANDLA
	LRS
	1 KW FM

	117
	RAJGARH
	LRS
	3 KW FM

	MAHARASHTRA [20]
	
	

	118
	AHMEDNAGAR
	LRS
	6 KW FM

	119
	AKOLA
	LRS
	6 KW FM

	120
	AURANGABAD
	REGIONAL
	1 kW MW

	
	
	
	1 kW FM (Int. set up)

	121
	BEED
	LRS
	6 KW FM

	122
	CHANDRAPUR
	LRS
	6 KW FM

	123
	DHULE
	LRS
	6 KW FM

	124
	JALGAON
	REGIONAL
	20 kW MW

	125
	KOLHAPUR
	REGIONAL
	6 KW FM

	126
	MUMBAI
	REGIONAL
	100 KW MW 'A'

	
	
	
	100 KW MW 'B'

	
	
	
	50 KW MW VB

	
	
	
	10 KW FM (RAINBOW)

	
	
	
	10 kW FM (GOLD)

	
	
	
	100 KW SW

	
	
	
	50 KW SW

	127
	NAGPUR
	REGIONAL
	300 KW MW

	
	
	
	6 KW FM VB

	
	
	
	1000 kW MW NC

	128
	NANDED
	LRS
	6 KW FM

	129
	NASIK
	LRS
	6 KW FM

	130
	OSMANABAD
	LRS
	6 KW FM

	131
	PARBHANI
	REGIONAL
	20 kW MW

	132
	PUNE
	REGIONAL
	100 KW MW

	
	
	
	6 KW FM VB

	133
	RATNAGIRI
	REGIONAL
	20 kW MW

	134
	SANGLI
	REGIONAL
	20 kW MW

	135
	SATARA
	LRS
	6 KW FM

	136
	SOLAPUR
	LRS
	1 kW MW

	137
	YEOTMAL
	LRS
	6 KW FM

	MANIPUR [1]
	
	

	138
	IMPHAL
	REGIONAL
	300 KW MW

	
	
	
	50 KW SW

	
	
	
	10 kW FM

	MEGHALAYA [5]
	
	

	139
	JOWAI
	LRS
	6 KW FM

	140
	NONGSTOIN
	CRS
	1 kW MW

	141
	SHILLONG
	REGIONAL
	100 KW MW,

	
	
	
	50 KW SW NE INTEG.

	
	
	
	10 KW FM, RAINBOW

	142
	TURA
	REGIONAL
	20 kW MW

	143
	WILLIAMNAGAR
	CRS
	1 kW MW

	MIZORAM [3]
	
	

	144
	AIJAWL
	REGIONAL
	20 kW MW

	
	
	
	10 KW SW

	
	
	
	6 KW FM

	145
	LUNGLEH
	REGIONAL
	6 KW FM

	146
	SAIHA
	CRS
	1 kW MW

	NAGALAND [4]
	
	

	147
	KOHIMA
	REGIONAL
	100 KW MW

	
	
	
	1 KW FM [Interim set up]

	
	
	
	50 KW SW

	148
	MOKOKCHUNG
	LRS
	6 KW FM

	149
	MON
	CRS
	1 kW MW

	150
	TUENSANG
	CRS
	1 kW MW

	ORISSA [13]
	
	

	151
	BARIPADA
	LRS
	5 KW FM

	
	
	
	

	152
	BERHAMPUR
	LRS
	6 KW FM

	153
	BHAWANIPATNA
	REGIONAL
	200 KW MW

	154
	BOLANGIR
	LRS
	6 KW FM

	155
	CUTTACK
	REGIONAL
	300 KW MW

	
	
	
	1 kW MW VB

	
	
	
	6 KW FM ,RAINBOW

	156
	JEYPORE
	REGIONAL
	100 KW MW

	
	
	
	50 KW SW

	157
	JORANDA
	LRS
	1 kW MW

	158
	KEONJHAR
	LRS
	1 kW MW

	159
	PURI
	LRS
	3 KW FM

	160
	ROURKELA
	LRS
	6 KW FM

	161
	SAMBALPUR
	REGIONAL
	100 KW MW

	162
	DEOGARH
	LPT RELAY
	100 W FM

	163
	SORO
	LRS
	1 KW MW

	PUNJAB [3]
	
	

	164
	BHATINDA
	LRS
	6 KW FM

	165
	JALLANDHAR
	REGIONAL
	300 KW MW

	
	
	
	200 KW MW

	
	
	
	1 kW MW VB

	
	
	
	10 KW FM, RAINBOW

	166
	PATIALA
	LRS
	6 KW FM

	RAJASTHAN [17]
	
	

	167
	AJMER
	RELAY
	200 KW MW

	168
	ALWAR
	LRS
	6 KW FM

	169
	BANSWARA
	LRS
	6 KW FM

	170
	BARMER
	REGIONAL
	20 kW MW

	171
	BIKANER
	REGIONAL
	20 kW MW

	172
	CHITTORGARH
	LRS
	6 KW FM

	173
	CHURU
	REGIONAL
	6 KW FM

	174
	JAIPUR
	REGIONAL
	1 kW MW

	
	
	
	6 KW FM Tr. VB

	
	
	
	50 KW SW

	175
	JAISALMER
	REGIONAL
	10 KW FM

	176
	JHALAWAR
	LRS
	6 KW FM

	177
	JODHPUR
	REGIONAL
	300 KW MW

	
	
	
	6 KW FM VB

	178
	KOTA
	LRS
	20 kW MW

	179
	MOUNT ABU
	REGIONAL
	6 KW FM

	180
	NAGAUR
	LRS
	6 KW FM

	181
	SAWAI MADHOPUR
	LRS
	6 KW FM

	182
	SURATGARH
	REGIONAL
	300 KW MW

	183
	UDAIPUR
	REGIONAL
	20 kW MW

	
	
	
	1 kW FM (Int. set up)

	SIKKIM [1]
	
	

	184
	GANGTOK
	REGIONAL
	20 kW MW

	
	
	
	10 KW SW

	TAMILNADU [11]
	
	

	185
	CHENNAI
	REGIONAL
	200 KW MW 'A'

	
	
	
	20 KW MW 'B'

	
	
	
	20 kW MW VB

	
	
	
	20 KW FM,(RAINBOW)

	
	
	
	20 KW FM ,(GOLD)

	
	
	
	50 KW SW

	
	
	
	100 KW SW VB SYNC.

	186
	COIMBATORE
	REGIONAL
	20 kW MW

	
	
	
	10 KW FM VB

	187
	KODAIKANAL
	REGIONAL
	10 KW FM

	188
	MADURAI
	REGIONAL
	20 kW MW

	
	
	
	1 kW FM (Int. set up)

	189
	NAGARCOIL
	LRS
	10 KW FM

	190
	OOTTACAMUND
	REGIONAL
	1 kW MW

	191
	TIRUCHIRAPALLI
	REGIONAL
	100 KW MW

	
	
	
	10 KW FM VB

	192
	TIRUNELVELI
	REGIONAL
	20 KW MW

	193
	TUTICORIN
	REGIONAL
	200 KW MW EXT. SERV.

	194
	DHARMAPURI
	LRS
	10 KW FM TR.

	195
	SALEM (YERCAUD)
	LPT RELAY
	100 W FM

	TRIPURA [3]
	
	

	196
	AGARTALA
	REGIONAL
	20 kW MW

	
	
	
	10 kW FM

	197
	BELONIA
	LRS
	6 KW FM

	198
	KAILASHAHAR
	LRS
	6 KW FM

	UNION TERRITORIES
	
	

	199
	CHANDIGARH [1]
	VB EXCL.
	6 KW FM

	
	Coverage: Area-99.00% Population -99.00%
	

	DAMAN & DIU
	
	

	200
	DAMAN [1]
	LRS
	3 KW FM

	PONDICHERRY [2]
	
	

	201
	PONDICHERRY
	REGIONAL
	20 kW MW

	
	
	
	5 KW FM (Int set up)

	202
	KARAIKAL
	LRS
	6 KW FM

	L & M ISLANDS [1]
	
	

	203
	KAVARATTI
	REGIONAL
	1 kW MW

	A & N ISLAND [1]
	
	

	204
	PORT BLAIR A&N
	REGIONAL
	100 kW MW

	
	
	
	10 KW SW

	
	
	
	10 kW FM

	UTTAR PRADESH [14]
	
	

	205
	AGRA
	REGIONAL
	20 kW MW

	206
	ALIGARH
	RELAY
	6 KW FM, RAINBOW

	
	
	
	250 KW SW EXT. SERV.

	
	
	
	250 KW SW EXT. SERV.

	
	
	
	250 KW SW EXT. SERV.

	
	
	
	250 KW SW EXT. SERV.

	207
	ALLAHABAD
	REGIONAL
	20 kW MW

	
	
	
	10 KW FM VB

	208
	BAREILLY
	LRS
	6 KW FM

	209
	FAIZABAD
	LRS
	6 KW FM

	210
	GORAKHPUR
	REGIONAL
	100 KW MW

	
	
	
	50 KW SW EXT. SERV.

	
	
	
	1 kW FM (Int. set up)

	211
	JHANSI
	
	6 KW FM

	212
	KANPUR
	VB EXCL.
	1 kW MW

	
	
	
	1 kW FM (Int. set up)

	213
	LUCKNOW
	REGIONAL
	300 KW MW

	
	
	
	10 kW MW VB

	
	
	
	10 KW FM,Rainbow

	
	
	
	50 KW SW

	214
	MATHURA
	REGIONAL
	1 kW MW

	215
	NAJIBABAD
	REGIONAL
	100 KW MW

	216
	OBRA
	REGIONAL
	6 KW FM

	217
	RAMPUR
	REGIONAL
	20 kW MW

	218
	VARANASI
	REGIONAL
	100 KW MW

	
	
	
	1 kW MW VB

	
	
	
	1 kW FM (Int set up)

	UTTARANCHAL [6]
	
	

	219
	ALMORA
	REGIONAL
	1 kW MW

	220
	GOPESHWAR(CHAMOLI)
	REGIONAL
	1 kW MW

	221
	MUSSOORIE
	RELAY
	10 KW FM, RAINBOW

	222
	PAURI
	REGIONAL
	1 kW MW

	223
	PITHORAGARH
	RELAY
	1 kW MW

	224
	UTTARKASHI
	RELAY
	1 kW MW

	WEST BENGAL [7]
	
	

	225
	ASANSOLE
	RELAY
	6 KW FM RELAY

	226
	KOLKATA
	REGIONAL
	200 KW MW 'A'

	
	
	
	100 KW MW 'B'

	
	
	
	20 kW MW VB

	
	
	
	10 KW FM Tr.,(GOLD)

	
	
	
	10 KW FM,(Rainbow)

	
	
	
	50 KW SW

	
	
	
	1000 kW MW EXT. SERV.
(Chinsurah)

	227
	KURSEONG
	REGIONAL
	50 KW SW

	
	
	
	1 kW MW REG. SERV.

	
	
	
	5 KW FM , RAINBOW

	228
	MURSHIDABAD
	LRS
	6 KW FM

	229
	SHANTINIKETAN
	LRS
	3 KW FM

	230
	SILIGURI
	REGIONAL
	200 KW MW

	
	
	
	10 KW FM VB

	231
	DARJEELING
	LPT RELAY
	100 W FM

	
	
	
	

Chapter -IV

DOORDARSHAN

DD 1-NATIONAL

DD1-National, also known as DD1, comprises of three-tier service viz. National Programme, Regional Programme and Local Programme and the programmes are carried on time-sharing basis. Supported by 1403 transmitters of varying capacities, DD National is the most widely reached television Channel in India.

The main face of public service broadcasting, DD National blends a healthy mix of entertainment, information, education and agriculture (narrowcast). The service is available in terrestrial as well as satellite mode. DD national is available in the terrestrial mode from 5.30 hrs in the morning to 5 minutes past midnight. National programmes are telecast for duration of 9 and 1/2 hrs. while 8 hrs. of time is devoted to regional programmes telecast in the morning and in the afternoon to evening window.

Telecast timings are so devised that most of the educational programmes are aired during morning hours, family oriented programmes in the afternoon and prime time entertainment programmes including serials and feature films in the evening. Major sports events like ODI, Olympics, Asian Games, Afro-Asian Games and National Games are covered on the channel. These programmes including National Programme of Music and Dance are the major attraction on DD National.

Live Programme

All major national events like assumption of office by President and Vice-President of India, Republic Day Parade, Independence Day Celebrations, National Award Presentation Ceremonies, President and Prime Minister's Address to the Nation, Important Presentation, Question Hour in the Lok Sabha and the Rajya Sabha, Presidents and Prime Minister's Visit Abroad and Foreign Dignitary's Functions in India are covered live on DD National. Sports events like Olympics, Asian Games, Cricket Tests and ODI involving India and other important sporting encounters are also telecast live on DD National.

Programme Components and Sources

The educational component is drawn from the contributions from various sources such as the Indira Gandhi Open University (IGNOU), the University Grants Commission (UGC), the Central Institute of Educational Technology (CIET), NCERT and the State Institutes of Educational Technology (SIET).

The information component on DD National consists of news largely produced in-house. The 8.00 p.m. to 8.30 p.m. Samachar/ News, is the most watched news bulletins in the country, both in single channel homes and multiple channels cable and satellite homes.

The entertainment component comprises mainly mid-day soaps, evening serials, feature film, film based programmes and sports.

Special Programming

Assessing professional competition in a multi-channel scenario, it has become imperative on the part of Doordarshan that Doordarshan has to refurbish its programming content and values so that its presence is felt among the viewing public. Keeping this point in view Doordarshan has taken several initiatives to induce fresh thinking in programming. Traditional OBs were re-positioned and re-planned and DDK Delhi embarked upon special programmes targeted towards all sections of the society. These programmes have been oriented in such a manner that they have taken a shape of weekly programme on burning issues affecting day-to- day life of common people. The programmes have been designed in such a manner that they put up the matters to viewers in the forms of discussion and interactions and the programmes are telecast on DD1 national, Regional and other channels of Doordarshan like DD Bharati. These programmes include bytes of National Experts.

The programme 'Aapki Baithak' is one in this category. The programme is conceived as an independent contribution of DDK Delhi in the area of Current Affairs on DD1. This is a half-an-hour programme telecast at 7.30 p.m. every Saturday and has several segments of scripted and edited visual capsules presenting the subjects under discussion in perspective and also bytes and comments of a cross sections of people. This programme seeks to bring the subject-matter to the viewers in partnership with politicians and political parties. Other programmes are Mega Shows, 'Indian Television and Public Responsibility', 'Mera Gaon Mera Rozgar', 'Chak Diya India', 'Relevance of Public Service Broadcasting Day' etc

The Mega Shows were:

i) 1857: 150 Years of the First War of Independence as live telecast from the Ramparts of the Red Fort- an eight camera live presentation.

ii) President's Swearing in Ceremony: Oath Ceremony and Address to Members of Parliament by the First Woman President of India- a 28 camera production, the biggest ever in India.

iii) Independence Day Special: Prime Minister's Traditional Flag Hoisting from the Ramparts of the Red Fort on the Independence Day.

All these programmes were initiated from studio - a new focus in presentation giving a value addition to the content and a new perspective. For better understanding the subject in-depth analysis was given.

The programme 'Friday Fever' on TRPS and Marketing of TV programmes was telecast live on Friday, the 14th March, 2008 between 6.30 p.m. and 8.00 p.m. A galaxy of channel heads including CEOs of Rating Agencies, senior professionals from the fields of content generation, advertising, marketing, media and film participated in the debate. This was the free and frank live show which received much appreciation and several participants have requested to supply a DVD of this programme.

In the programme 'Indian Television and Public Responsibility' DDK Delhi invited Heads of Satellite Channels, Senior Editors of National News papers to debate on vital subject as Indian Television and Public responsibility on the occasion of anniversary of Doordarshan. This was the first time when Doordarshan offered its platform to the high and mighty of the media to talk on self-regulation. This effort was highly appreciated as one step further in Doordarshan's service to the public.

The programme 'Mera Gaon Mera Rozgar' brought a gamut of important issues in current affairs on the platform of DD1 much to the delight of the viewing public. Further more, initiative was taken to bring the first Minister as Mantri Hazir Hai, Dr. Raghuvansh Prasad Singh, face to face with the farming community from different parts of the country by giving live for 90 minutes on a hot switch with six State Capitals. This was a debate on important issue such as Rural Employment.

The programme 'Chak Diya India' was a quick response to the great victory of India in the first 20-20 World Cup Cricket in South Africa. DDK Delhi rose to the occasion by inviting several experts from the field of sports and had a lively one hour discussion on India's sporting profile with particular reference to the great performance by our cricket team. This programme also highlighted the importance needed to be given to sporting events in the areas of Football, Hockey, Shooting etc. Some 60 Athletes, Sports Journalists and Sports Fans gathered in the studio of DDK Delhi for this interesting debate.

The programme 'Relevance of Public Service Broadcasting Day' brought top television personalities from different channels , editors of newspapers, anchors, content- providers and journalists on Doordarshan's platform to debate on the need or otherwise of a public service in the electronic media. The programme surprisingly brought accolades for Doordarshan's contribution in this field, which is unparalleled and without a commercial angle to it. CEO, Prasar Bharati had set the tone for this frank debate with his focused and lucid opening remarks that Doordarshan was not shy of any self-criticism but was ready to take the change towards the goals set for it.

Tiger Project - 'Sulagata Brahamand' (Global warming), Education, Gold Aur Hallmark, Problem of Water, Environment, Issues of Women, etc. were the main subjects covered in special programming. These programmes have been produced in very effective manner and after telecast; these programmes are being discussed in families.

Interactive programme with Dr. Rajendra Pachauri, a Nobel laureate on global warming was an indicator of changing scenario of climatic changes.

An interview with India's first Astronaut Squadron Leader Shri Rakesh Sharma was an inspiring programme for young generation.

In-house programme 'Aaj Savere' telecast at 8.00 am to 8.30 am brings a versatile mix of eminent writers, poets, musicians, academicians and people from various walks of life - face to face with the viewers.

Feature Films on Doordarshan

Feature Films are high revenue generating entertaining property of Prasar Bharati. The gross revenue earned from the telecast of five Hindi feature films on Doordarshan's National Network is more than two crores per week. To make the telecast more attractive and better in terms of packaging and marketing Doordarshan has branded the feature films slot as "Friday Houseful" to show latest blockbusters, " Saturday jubilee" to show super hit popular films, "Retrospective" to show films of eminent film makers/artists on Sundays, "Bioscope" to show old popular films in serialized manner from Monday to Wednesday. "Umrao Jaan", "Bheja Fry", 'Naya Daur', "Gangster", "Black", "Parineeta"etc. were among popular films recently shown on Doordarshan in various categories mentioned above. Films featuring Rekha, Sanjeev Kumar, Madhuri Dixit, Sharmila Tagore were shown on Retrospective slot on National Network.

National Awarded Regional Films

Adhering to its commitment as a Public Broadcaster for promoting quality cinema, Doordarshan telecasts two national award winning regional films every month. The Swarna Kamal (Golden Lotus) and the Rajat Kamal (Silver Lotus) award winning films are telecast on 2nd and 4th Sunday at 11.30 p.m. "Bagh-Punjabi" is one of the recent national award winning films which was shown during the year.

New Film Guidelines 2007: New Film Guidelines 2007 have been introduced under which the Films will be procured centrally by Film Section for telecast on all the channels of Doordarshan under royalty category.

DD NEWS

News and Current Affairs programming forms an important component of the channel mix for a Public Service Broadcaster. For the last four years since its launch in 2003, Doordarshan News channel has been fulfilling this role with a commitment to present news and current affairs with precision and speed but away from sensationalism and match with the competition. The 24 hours news channel has been disseminating news, information and the programmes and policies of the Government, highlighting the objectives of governance and development. The channel has striven to provide viewers a balanced and objective coverage of day-to-day news and developments. The bilingual channel in Hindi and English in its programming mix has been covering a wide canvas of issues dealing with politics, business, sports, international news events, parliament proceedings, health issues and science & technology.

DD News is the only channel that reaches the non-cable, non-satellite homes which account for the major portion of the population. It is also the news channel with the largest reach in the country and has been consistently the market leader in all homes category.

In a bid to enhance its presentation, DD News has undertaken a revamp in the look and feel of the channel. The channel logo, graphics, sets, chroma backdrop and colour were given a new slick and bold look during the year, as also the bottom scrolls of the channel.

The twenty-four Regional News Units (RNUs) in the State capitals play an important role in feeding the news channel with the daily developments and contribute significantly to the overall coverage of news events across the nation. The DD News channel extensively uses visual coverage, live inputs from reporters and news capsules from these centers. 'Metro Scan', 'State Scan' and 'Samachar Rajyon Se' are the regional windows which showcase the developments from States on the Doordarshan News channel.

All together the 24 RNUs telecast 87 bulletins per day in nineteen different languages. The duration of Kokborok bulletin from Agartala was increased from 5 minutes to 7 minutes 30 seconds and a five minutes daily bulletin in Mizo was started from Aizawl. A five minute bulletin was also added in RNU Ahmedabad. DD News is engaged in further strengthening its RNUs especially in the North-East.

DD News has a network of young and motivated anchors and reporters in Delhi. RNUs hire stringers who reach out to every district of the country. Moving ahead technologically, stringers have been enabled to transmit visuals from the district level through an internet based protocol. This is a cost effective and quick method of getting visuals from far flung areas.

The popularity and the trust reposed on the channel can be gauged by the results of a global survey conducted for BBC world service by the international polling firms Globescan Incorporated and Synovate. In a survey of 11,344 people across 14 countries, Indians were more positive about the accuracy and honesty of government or publicly funded news organization in reporting than any other in the world. Fifty-seven per cent of Indians gave a good performance rating to public news organizations in the BBC survey, compared with a 39 per cent average globally. The survey was conducted in October/ November 2007 in Brazil, Egypt, Germany, Great Britain, India, Kenya, Mexico, Nigeria, Russia, Singapore, South Africa, UAE, USA and Venezuela.

The 24 Hour news wheel on an average week day generates 16 hours of live bulletins in Hindi and English. In terms of number of bulletins the channel carries 32 live bulletins of which 17 originate in Hindi and 13 are in English. DD National channel's two bulletins of fifteen Minutes duration in Hindi and English are generated in the morning and evening by the Delhi News room.

The channel has a thirty minutes bulletin "Urdu Khabarein" in the morning to reach the Urdu speaking population of the country. One more Urdu bulletin of thirty minutes duration is originated from the Delhi Newsroom during evening prime time which is telecast by DD Urdu. A five Minutes live Sanskrit bulletin is telecast in the morning by the channel while News for the Hearing Impaired is telecast every Sunday.

On a week day, one hour programming of current affairs generated in-house is telecast on the channel during the prime time. Hot topics of the day, social issues and major government policy announcements figured in the panel discussion with eminent guests in programmes like 'Charcha Mein' and 'Amne Samne'. The duration of the current affairs programming increased in the week end with weekly wrap-up shows like 'Prime Meridian' and 'Jayeza' dealing with International affairs, 'Cinema Is Hafte' etc. A one hour live interactive show with the viewers giving health tips and advice by Doctors "Total Health" is telecast on Sundays.

The current affairs programming also includes shows focusing on communal harmony, defence and security related issues, rural development issues, Right to Information etc.. Special emphasis was also given to track the development stories and put it across to the viewers on a regular basis. To mark the centenary of Satyagraha special promos were beamed on the channel highlighting the messages of Mahatma Gandhi. To mark the sixty years of independence the channel ran special programmes covering the gamut of India @ 60 in the spheres of democracy, economy, development and foreign policy.

With business and economy grabbing headlines in the world of news, the channel telecasts two bulletins of thirty minutes duration giving the latest news from the world of commerce. The mid-day business bulletin is generated in-house from the business capital Mumbai while the evening business wrap is made by the business bureau in Delhi. Special programmes and live coverage were done for the Union and Rail Budgets.

Keeping in mind the interests of the investors at bourses, the stocks, metal and commodity indices are carried throughout the day on a bottom scroll in an automated delivery mode accessing information from the NSE, BSE, MCX and NCDEX. 'Vyapar Is Hafte' an interactive phone- in programme over the weekend offers a viewer some tips on investments in the stock market.

Sports programming also forms an important component of the Doordarshan News channel with three dedicated shows of thirty minutes each on week days. Special cricket programming "Mission World Cup" was mounted for covering the world cup cricket at the Caribbean. India's victory at the Twenty-20 World Cup in South Africa was also covered extensively on the channel from match reviews to the live coverage of the grand welcome of the triumphant team in Mumbai. Coverages of football and hockey tournaments of national and international levels have also been a regular feature of the sports coverage of the channel. To make the channel interactive an SMS based polls were conducted during the cricket programming for the World Cup which found enthusiastic response.

Coverage of state assembly election also occupied a place of importance in the channel programming in 2007. DD News carried out extensive programming to cover the Assembly polls in Uttrakhand, Punjab, Goa, Uttar Pradesh, Gujarat and Himachal Pradesh. Election special "Janadesh" took the viewers through the campaign phase to the poll results with inputs from the reporters tracking the campaign trail.
DD News also produced several interactive programmes, including phone-in programmes and SMS contests which generated immense response from viewers countrywide. New Year news programming including 'News Round Up' and 'News Top 10' proved to be very popular with viewers.

DD News channel exclusively handles Address to the Nation by Hon'ble President and Prime Minister. Special bulletins are made in Hindi and English on the proceedings of the Parliament when the House is in session. The channel covered the foreign tours of the President and the Prime Minister and also the visits of the foreign dignitaries like President Vladimir Putin of Russia, French President Sarkozy and German Chancellor Angela Merkel, besides the SAARC summit.

Doordarshan News has also a news website ddinews.gov.in wherein the browsers can access to the latest news updates. The website also offers live Doordarshan News bulletins on the net and has registered good response from within and outside the country.

DD News channel handles commercial and promotional packaging for round the clock transmission and provides a platform for cross channel publicity.

In this ever-changing vibrant medium it has been the endeavor of Doordarshan News channel to constantly keep pace with the change and provide the best to the viewers.

DD SPORTS

A dedicated Indian Sports Channel of Doordarshan was launched on 18th March, 1999 with its 10 hrs. transmission time which was increased from 10 hrs. to 12 hrs. a day from 25th April,1999 and from 1st June,2000 the transmission was extended to 24 hrs. daily. The contents of the daily transmission is mainly derived from acquisitions/commissioning and live coverage of the major sports events of National/International importance keeping in view the viewers interests.

Besides showing live important sporting events like cricket, football, tennis etc., DD sports aims to showcase Indian Sports including Kabaddi, Khokho etc. In addition to the international sporting events, important national tournaments of Hockey/ Football/ Athletics/ Swimming/ Tennis/ Badminton/ Archery/ Wrestling are also telecast. The channel has also telecast news based programmes, sports quiz and personality oriented shows.

The sports events covered live during the year 2007-08 are as follows:

APRIL 2007

1. Live telecast of 112th All Beighton Cup Hockey 9th &10th April 2007
 Tournament at Mohun Bagan Ground, Kolkata

 MAY 2007

2. Live Telecast of 13th Federation Cup National

12th & 13thMay2007

 Athletics Championship at Yuva Bharati

 Krirangan, Salt Lake Stadium Kolkata

3. Live coverage of Him Gold Cup Hockey Tourn-
13thMay2007

 ament at Solan Distt. Solan (H.P)

4. Live Telecast of 17th Commonwealth Game Table
30th April to

Tennis Championship at SMS Indoor Stadium
5th May, 2007 Jaipur

JUNE 2007

5. Live Telecast of 5th National Ranking Archery 14th & 15th June, 2007 Circuit Tournament at Kolkata

JULY 2007

6. Live Telecast of Asian Circuit Beach Volleyball

 4th to 7th July 2007

 Tournament for Men & Women at Hyderabad

7. Live Telecast of Federation Cup Boxing

 12th & 13thJuly2007
 Championship for Men & Women from Chennai

8. Deferred Live Telecast of Asian Junior

 20thJuly2007
 Badminton Championship (IEC)

9. Live Telecast of Asian Junior Badminton

 22nd July2007
 Championship (IEC)

10. Live Telecast of ITF Future Tennis Tournament

 27th &28thJuly2007
 at Chennai

11. Live Telecast of Opening Ceremony of 2nd
 29th Julyto4thAug. 07

 Commonwealth Volleyball Championship for Men

 & Women at Kolkata

12. Live Telecast of Indo-Pak Volleyball Test Match
 7th & 8th Aug2007

 at Visakhapatnam

13. Live Telecast of 55th Nehru Trophy Boat Race

11th Aug 2007

 at Kerala

14. Live Telecast of 54th Senior National Boxing

26 th to 30 th Aug2007

 Championship at Karnail Singh Stadium,

 New Delhi

15. Live Telecast of IBSF World under 21 Snooker

 30 th &31 th Aug2007

 Championship at Bogmallo Beach Resort, Goa

OCTOBER 2007

16. Live Telecast of Vodafone Delhi Half Marathon

28th Oct2007

 at Delhi

17. Live Telecast of Durand Cup Football Tournament
 30 thOct to 4 thNov2007
NOVEMBER 2007

18.Live Telecast of Indo Pak Test Series

15 th &16 th Nov2007

 (Lawn Tennis) from Lahore, Pakistan

19. Live Telecast of 8th All India Police Lawn Tennis
15 th &16 th Nov2007

 Championship at Dehradun

20. Live Coverage of Cricket Match between Parlia-

24 th Nov2007

 mentarian Vs. Chief Minister Haryana Team Gurgoan

21. Live Coverage of 47th National Junior Athletic

25 th Nov2007

 Championship at Vijayawada (A.P)

22. Live Coverage of Nehru Hockey Tournament at

 25 th Nov2007

 Shivaji Stadium, New Delhi

23. Live Coverage of 47th National Junior Athletic

26 th &27 th Nov2007

 Championship at Vijayawada (A.P)

 DECEMBER 2007

24. Live Coverage of 12th Asian Roller Hockey

 1st Dec2007

 Championship at Kolkata

25. Live Coverage of 18th Lal Bahadur Shastri

 2nd &3rd Dec2007

 Hockey Tournament for Men's at Shivaji Stadium,

 New Delhi

26. Live Coverage of Lal Bahadur Shastri

 4th & 5th Dec2007

 Hockey Tournament for Women's at Shivaji Stadium,

 New Delhi

27. Live Telecast of Bangalore International Marathon
 16th Dec2007

 2007 at Bangalore Karnataka

JANUARY 2008

28.
 Live Telecast of 56th Senior National (Men &
 1st January2008
 Women) Volleyball Championship at Jaipur

 (Rajasthan)

29.
 Live Telecast of "1000 Days To Go Run and
 6th January2008

 Unveiling of the Logo" at Vijay Chowk & India Gate,

 New Delhi

30.
 Deferred Live Coverage of All India Hockey
 17thJanuary2008

 Tournament 2008 at Rajnand Goan, Chattisgarh

31.
 Live Telecast of Standard Chartered Mumbai
 20thJanuary2008

 Marathan 2008 at Mumbai

32.
 Live Telecast of Indo Belgium Hockey Test Series
27thto31stJan2008

 at Dr. Radhakrishnan Stadium, Egmore, Chennai

33.
 Live Coverage of Sr. National Table Tennis

27th Jan to 2nd
Tournament at Siliguri

 Feb2008

FEBRUARY 2008

34.
 Live Telecast of Tiranga Run (10 KM Run) at

3rd Feb2008

 Vijaywada

35.
 Live Telecast of All India Women Air Shooting

6th Feb2008

 Competition at Deshmesh Girls College Badal,

 Distt. Muktsar

36.
 Live Telecast of 55th Rakshak Senior National

9th Feb2008

 Women Hockey Championship at Olympian Surjit

 Hockey Stadium, Burlton Park, Jalandhar.

37. Live Telecast of Davis Cup Ties India vs.

8th to 10th Feb,08

 Uzbekistan at R K Khanna Stadium, New Delhi.

DD BHARATI
DD Bharati Channel was launched on 26th January, 2002. Now the channel has completed six years in January, 2008. This channel has been telecasting programmes on Health, Children, Arts & Culture, Music, Dance, Travelogue and for preserving the country's great heritage and values.

(1) Health Slot: DD Bharati telecasts programme on yoga & meditation, alternate system of medicines, aerobics and other aspects of health care in its health segment. The health segment emphasizes a healthy life style rather than medicine, more prevention than cure both traditional & modern style.

(2) Children Slot: DD Bharati features daily children and youth segment featuring programmes for the children (age group of 6 to 18 years) such as animation, talent hunt shows, wildlife films, science films, counseling shows etc. 'Meri Baat' an hour long phone-in live show for youths have attracted the attention of viewers not only in India but also in other parts of the world.

(3) Art & Culture: The channel focuses on literature, theatre, art, crafts, paintings, sculpture, classical dance/music performances by top class artists of national and international fame. Cultural heritage such as monuments and places of historical and religious importance and works of eminent poets & writers are featured in this segment.

(4)Women Empowerment: Programmes on women issues are telecast daily from 12.30 to 1.30 pm on DD Bharati Channel.

(5) Sponsored Programmes: DD Bharati channel telecasts travel shows covering various temples and places of tourist interest. The channel has also attracted sponsors programmes such as

 (a) "Sindhu Darshan" which highlights the Sindhu culture and

 traditions.

 (b) "Sanskrit Bhasha Sikshanam" -programme on Sanskrit language

 by Bharatiya Sanskrit Sansthan.

 (c) 'Dekho Bharat Lorry Se"- a lorry driver shows the cultures of

 Different States.

 (d) "Shree Ramanna Lila" - programme on Ramanna Maharshi.

 (e) Some other programmes are also in pipe line because

 viewership is increasing day by day.

(6) In-House Programmes: DD Bharati channel telecasts top quality programmes produced by different Kendras of Doordarshan and top literary programmes on eminent poets and writers, Kavi Sammelan, Mushaira, Hasya Kavi Sammelan, Desh Bhakti Kabya Gosti etc. from DDk Lucknow, Bhopal, Allahabad, Jaipur, and Jalandhar etc.

 The other literary programmes produced by DDK Delhi such as Patrika, Srijan,and Kala Parikrama, debate on the making of Indian Constitution, special programme on Dr. Bhimrao Ambedkar on the occasion of Birth Anniversary of Dr. Ambedkar.

(7) Programme on Shaheed Bhagat Singh-titled "Inquilab-Ek Vichar ki Yatra", on Smt Indira Gandhi titled "Indira Priyadarshini", on Sh. Rajiv Gandhi titled "Manavta Ke Prati Samarpit", on Chandra Shekhar Azad titled" Azad Ki Yaad", "Kaal- The Time" and Patriotic Promos/Fillers directed by Sh. Raj Shekhar Vyas, Sr. DP and other programmes on the Birth Centenary of Shaheed Bhagat Singh were Telecast on DD Bharati Channel.

(8) Live Events & Coverage:- DD Bharati has been telecasting live events of music & dance from across the country such as:

 Tansen Samaroh at Gwalior, Mukteshwar Dance Festival at Bhubaneswar, Gidhaur Festival in Bihar (Jamai District), Khajuraho Dance Festival of Madhya Pradesh, Drum Festival at Tura, Thyagraj Festival ofTamilnadu, Music Festival at Pune, Ardh Kumbh Shahi Snan at Allahabad, Heritage Festival in Kapurthala (Punjab), Chhat Parv at Patna, Janamashtami Festival at Mathura.

Function on the occasion of Birth Anniversary of Gurudev Rabindranath Tagore at Balyogi Auditorium of Parliament (Delhi), Commemoration of the 150th Anniversary of 1st War of Independence in Central Hall of Parliament, Anniversaries of Smt. Indira Gandhi and Pt. Jawaharlal Nehru, Live Telecast of International Children Film Festival, Live Coverage of Teachers Day, Live Telecast of Foundation Day of Doordarshan, Prog. on Public Service Broadcasting Day, Live Coverage of Air Force Day, Live Telecast of Lata Mangeshkar Award Ceremony, Live Telecast of 4th International Conference of Federalism, Live Coverage of Kandy Esela Festival Dalada Perahara 2007 in Srilanka, Live Telecast of Parliament proceedings (Delhi) and other Coverages of important culture events& functions etc.

(9) Programmes under MOU with the Outside Agencies:-

(a) Indira Gandhi Center for Arts (IGNCA),-"KALA TARANG"- Prog. on Folk Dance, Music, Folk Theatre of different States and the comments of Experts.

(b) N.C.E.R.T- Programmes by the children for the children.

(10)
FTII PUNE:- Selected new & best films, directed by budding film

 makers of FTII were telecast every Wednesday at 9:00 pm.

(11)
 PSBT/UNESCO:- Best documentaries on different social issues, produced by eminent directors. Films are telecast every Sunday at 11:00am to 12:00noon from 15/01/2006 onwards regularly on DD Bharati channel.

(12)
Programme on 150th Anniversary of Independence: special programmes, spots & fillers are being produced and telecast regularly and frequently in connection with the celebration of 1st war of independence of 1857.

DD Bharati acquired a lot of programmes on music (classical,light), health, art & culture, fiction etc. from Acquisition Section.
DD URDU

DD Urdu was launched on 15th August 2006 by the Hon'ble Prime Minister, Dr. Manmohan Singh. Initially the transmission was for a shorter duration, which was made round the clock w.e.f. 14th November 2007.

The mandate for the channel is:

· To inform and educate the Urdu speaking marginalized section of society with a view to give them a sense of equal participation in nation building and create what the Prime Minister Dr. ManMohan Singh calls an inclusive society. Active participation of the people is a must for the success of all development endeavors.
· To popularize among the Urdu speaking people modern scientific and technical education to make them competitive in modern India.
· To change the attitudes of the sensitive sections of the Urdu speaking people and make them amenable to modern ideas, modern thought and modern education. This can be done by bringing into focus and build on the positive views expressed by social, political and religious leaders on various controversial issues.
· To preserve rich literary and cultural heritage of Urdu language, particularly its tradition of mushaiara & muhavara which has gone into oblivion over the decades?
· To emphasize the strengths of democracy within the country and abroad to those for whom democracy is so far a forbidden fruit.
· To bring home the point that violence whether in thought, action, behaviour and demeanor cannot be the solution to any human problem today. The need for such an education is greatest than ever today.
· Above all, to make the channel an instrument of national integration, communal harmony, social change and social amity, in our vast country of rich diversities.
DD Urdu has entered into an MOU with the Maulana Azad National Urdu University (MANUU), Hyderbad whereby MANUU is providing daily one hour software which will be doubled every year during the next five years. The programme done by them will encapsulate education, heritage and infotainment.

In the days ahead, it is proposed to link major and authentic Urdu Centers at the national level like Aligarh Muslim University, Jamia Milia Islamia, Usmania University, Maulana Azad National Urdu University Hyderabad, Khuda Baksh Library and all Urdu Academies in India. At the international level selected places in South East Asia and Urdu Research Centers in Europe and America will also be linked through the satellite. Exchange of views on Urdu related developments will bring social transformation of the target audience. The channel has an inherent potential of roping in artists and scholars not only from within India but also from Pakistan & places in Europe, America & Middle East etc. It has the scope of becoming a scintillating & rich channel with a purpose.

REGIOLNAL LANGUAGE SATELLITE CHANNELS

All Doordarshan Kendras generate programmes in their respective regional languages. The regional language satellite services and Regional State Networks broadcast wide spectrum of regional programme covering developmental news, serials, documentaries, news and current affairs programme to communicate with the people in their own language. General infotainment programmes, social programmes and film programmes as other major genres are also telecast. Programmes in regional languages are available in the respective States terrestrially during the regional window of DD National and round the clock on the regional language satellite channels. With appropriate dish antenna, the regional programme can be seen anywhere in the country.

DD Bangla

DD Bangla was launched in 1992 which went on to become a leading Bengali satellite TV channel within a short time of its becoming a 24 hour channel in 2000. Some of the programmes broadcast on DD Bangla are household names. It also has a sizeable chunk of news bulletins. General infotainment programmes, social programmes and film programmes are other major genres. DD Bengali has been playing an important role in preserving and furthering the cultural heritage of Bengal and has been a popular TV Channel among the Bengali audience of the country.

DD Chandana

DD Chandana is the Kannada language Satellite Channel launched on 15th August, 1994. Supported by the Doordarshan studios in Bangalore and Gulbarga, it became round the clock satellite channel in 2000. Serials and infotainment programmes form the bulk of its programming. DD Chandana has carved a niche for itself in the Kannada television with some highly appreciated programmes. By organizing grand shows entitled 'Chandanotsava' in different cities and towns of Karnataka, DD Chandana has taken television directly to the people.

During 2007-08, Chandana channel continued its work on the initiatives it had taken the earlier years like organizing several live events that not only helped in enlarging the viewership base, but also in gaining greater visibility to the channel.

DD Gujarati

Launched on 15th August, 1994, DD Gujarati is a popular Gujarati television channel broadcasting popular serials, informative and public service programmes and news & current affairs. The channel is available round the clock in satellite mode and for five hours in the terrestrial mode covering 87% of the population of Gujarat. It is also popular among Gujarati population residing outside the State. DD Gujarati, supported by Doordarshan studios at Ahmedabad and Rajkot, is one of the pioneers of in-house production of daily soaps.

The channel has also been pioneer in live coverage of Kite Festival, Janmashtami Festival at Dwarka and annual Rathyatra of the Jagnnath Temple in Ahmedabad. During the time of calamities like the super cyclone and 2001 earthquake, the channel has worked round the clock providing much needed communication link between the official machinery and the affected people. Similarly, the channel has kept the people abreast of daily happenings and persuaded them to maintain harmony during communal riots. Productions of the channel have won DD Awards as well as the Prestigious RAPA Awards.

DD Kashir

DD Kashir is the only satellite channel in Kashmiri language. It was launched on 26 January, 2000 with 14 hours of telecast daily. It was converted into a round the clock channel on 15th August, 2003. DD Kashir is primarily a satellite channel, but it also has the terrestrial support of 28 high powered and low powered transmitters covering 78% population in the Kashmir region.

DD Kashir produces programmes in Kashmiri, Urdu, Gojri, Pahari, Ladhaki, Dogri, Sheena, Balti, Pashtu and Punjabi dialects and languages, providing platforms to the younger generation in coming closer to their cultural ethos. The programmes aim to highlight traditional values and customs, cultural heritage of Kashmir and other developmental issues.

The Kashir Channel has been turned into a very strong and attractive service of information and entertainment through its programmes to meet the day-to-day requirement of its viewers, and to promote the philosophy of Sufism and Racism, depicting immortal aspect of this peer-e-war (the garden of saints).

This channel has made programmes which are culturally and ethnically linked with the locals at the grass root levels as well as the intellectually evolved who are nostalgic about what their life and land was all about.
During last about three years "DD Kashir" has touched the heights of popularity among public because of its good quality programmes under different formats. Above all the presentation, style, pace and tone of the programmes are very enjoyable, motivational.

Kendra through its news and Current Affairs programmes planned and produced by Regional News Unit remained engaged in countering the false propaganda of Pakistan.

Programme Composition of DD Kashir by Language for the year 2007-08:
Language

 %age

Kashmiri

 44.3

Urdu

 52.0
Hindi

 1.0

 Dogri

 0.9

Ladakhi

 0.3

Punjabi

 0.3

Gojri

 0.3
Pahari

 0.3

Pashtoo

 0.1

Sheena

 0.1

Balti

 0.1

English

 0.2
Total

 100.0

DD Malayalam

DD Malayalam is a popular regional language channel in Kerala as well as among the large numbers of Malayalees settled in various parts of India. It was launched on 15th August, 1994 and became a round the clock service in 2000. Serials, social education programmes, news & current affairs, films and educational programmes are prominent in DD Malayalam, but the major thrust is on public broadcasting. The channel is supported by Doordarshan studios in Thiruvananthapuram, Thrissur and Calicut. In the terrestrial mode DD Malayalam reaches near 100% population of Kerala.

DD North East

DD North East channel is a composite satellite television service for the north -eastern States broadcasting programmes in Assamese, English and all other languages and dialects of the north east. The programme mix includes entertainment serials, informative programmes, social programmes, news & current affairs, art & culture. The programmes are produced at Doordarshan studios in Guwahati, Agartala, Kohima, Imphal, Silchar, Dibrugarh, Tura, Aizawl, Itanagar, Shillong and Gangtok.

DD Oriya

DD Oriya is a leading round the clock satellite channel broadcasting in Oriya language. Launched in 1994, DD Oriya started telecasting 24 hours-programme from 1st April, 2001. Its programmes comprise of Serials, Play, Music & Current Affairs, Health Awareness, Consumer Awareness, Agriculture and targeted audience programmes for Women, Youth, Children, Senior Citizens, Tribals, Handicapped, and Minorities etc. The Channel has viewers beyond the State & National boundaries. Keeping in view the demand of the viewers, the Kendra keeps revising its Fixed Point Chart time to time to accommodate new and first-of-its kind programmes to promote the State's rich Art & Culture, literature etc. This results in drawing more eye-balls which is being reflected in the TAM & DART Ratings. The Channel has also succeeded in generating more Commercial Revenue year after year.

Among the programmes telecast, the Famous Car Festival of Lord Jagannath in three phases (Gundicha, Bahuda & Suna Besha) along with Celebration of Utkal Divas that coincides with Inauguration of 24 Hrs. transmission of the Channel, DD Foundation Day Programme and Mukteshwar Dance Festival were the main Live events of the Channel during 2007-08. Apart from this, telecast of a number of series on development issues in collaboration with Government Departments & others were the main activities of the Channel during 2007-08.

At present, the Channel has got 55 Hrs. 30 Minutes of programmes per week on Terrestrial Mode and the rest on Satellite Mode.

DD Podhigai

DD Podhigai is the Tamil language satellite channel launched in 1993. It became a round the clock satellite channel in 2000. Tamil films shown on DD Podhigai attract a large number of viewers within as well as outside Tamil Nadu. Serials, films, infotainment programmes, news & current affairs are the prominent programme genres. DD Podhigai is the only regional language satellite channel that has eight hours terrestrial transmission. It is in the terrestrial mode, from 3.00 pm to 11.00 pm and it reaches 96% population of Tamil Nadu. The channel originates its programmes in Chennai, Madurai, Coimbatore and Puducherry. The main emphasis at present is given for Flagship programmes apart from Education, Information & Entertainment. In a week,15 Flagship programmes are scheduled for telecast from DDK, Chennai covering from all over Tamil Nadu. Apart from this, Public Service programmes like- E-Court, Magazine programme for Special Children and Human Rights are also telecast from DDK, Chennai. To create awareness and promote the sale of DTH equipment, promos are given regularly in Podhigai channel. There are about 3.2lakhs DTH sets in Tamil Nadu to receive DD Direct plus.

To improve the quality and quantity periodically Fixed Point Chart of Podhigai channel is reviewed and suggestions from various quarters are implemented. Emphasis is given by the Podhigai channel at present on Flagship programmes and Revenue generation. To keep the image of the channel high we totally avoid Teleshopping. With constant effort of our team we have enhanced the viewing of DD-1 Regional Window (Terrestrial) and sponsors are coming back to those slots.

DD Punjabi

DD Punjabi channel was launched in 6-8-1998 which became 24 hour service within two years on 5-8-2000. The cultural programmes broadcast on DD Punjabi are watched with interest across the State by lakhs of Punjabi viewers residing in different parts of India and aboard. In its terrestrial mode DD Punjabi has near 100% reach in the State of Punjab. Doordarshan Kendra, Jalandhar is the hub of DD Punjabi production of Punjabi programmes.

DD Sahyadri

DD Sahyadri is the Marathi language satellite channel, which was launched on 15th August, 1994. It became a round the clock service in 2000. Supported by Doordarshan studios in Mumbai, Pune and Nagpur, DD Sahyadri is a household name in Maharashtra, largely because of its programmes with high production values. Despite stiff competition from private satellite channels, DD Sahyadri holds its own with acclaimed serials, informative programmes, public debates and film based programmes. DD Sahyadri Channel is Number One Marathi Channel among all available Marathi Channels in Maharashtra as per TAM Report 2007-08.

DD Saptagiri

DD Saptagiri is the Telugu language satellite channel supported by Doordarshan studios in Hyderabad, Vijayawada and Warangal. It was launched on 10th October, 1993 and became a round the clock service in 2000. Entertainment serials, infotainment programmes, news & current affairs, social programmes and film programmes form bulk of the content. In terrestrial mode, DD Saptagiri is available to 90% of the population of Andhra Pradesh. DD Saptagiri had won BBC World Trust Award and World Bank- Common Wealth Broadcasting Association Award for 'God's Own Crops' in addition to national award.

DOORDARSHAN REGIONAL SERVICE STATE NETWORK

Doordarshan has regional service called State Network for the people living in the Hindi belt which comprises UP, Bihar, Jharkhand, Chhattisgarh, MP, Rajasthan, Haryana, Himachal Pradesh & Uttrakhand besides Mizoram & Tripura. The programmes comprising developmental news, serials, films, documentaries, news, current affairs, social programmes etc. are produced in regional/ local languages and beamed from the capitals of the respective States between 3.00 pm and 8.00 pm in the regional window of DD1 and are relayed by all the ground transmitters of the respective States.
DD INDIA

Doordarshan opened its windows to the world by launching its international channel on 14th March, 1995. The Channel, initially known as DD-World was renamed DD-India in 2002. The programming offers international viewers an update on the Indian social, cultural, political and economic scene. DD-India was launched with a mission to build bridges of communication with Indians living abroad and to showcase the real India, its culture, its values, its traditions, its modernity, its diversity, its unity, its agony and its ecstasy to the entire world through programmes of high quality, that will inform, educate and entertain people in the highest tradition of public service broadcasting.

DD-India carries news bulletins, features on topical events, entertainment programmes, feature films, music and dance, children's programmes, events and tourism. In addition to Hindi and English, Programmes in Urdu, Punjabi, Telugu, Tamil, Kannada, Malayalam, Gujarati and Marathi form an essential ingredient of this international channel's offering.

DD-India is a round-the-clock channel. The channel is up-linked from New Delhi and can be watched in 146 countries across the world through PAS-9 and PAS-10 satellites.

The content of DD-India is from other channels of Doordarshan e.g. Hindi entertainment serials are taken from DD-1, classical music and regional language news & programmes from Regional Language Satellite Channels. Since the primary target audience of DD- India is to compete with other available channels abroad and to make it attractive for the Indian Diaspora, the channel needs to be refurbished to serve the viewer interests and needs.

To improve the quality of transmission on DD-India channel, DVC pro 50 formats have been added for play out.

Channel's distribution abroad

i) The channel is being distributed in Canada by M/s SS TV Canada with which an agreement has been signed for a period of five years. Prasar Bharati will earn revenue of Canadian $250,000 under this agreement.

ii) An agreement has been signed with Dr. Hemant Patel on 27.2.2006 for distribution of DD-India channel in USA for a period of 5 years. Dr. Hemant Patel would pay a sum of US $ 3165000 to Prasar Bharati as consideration during this period.

iii) An agreement has been signed with M/s Rayat Group ltd. on 08.01.2007 for distribution of DD-India and DD-News in UK for a period of 5 years. Prasar Bharati will earn 70,000 pounds for DD-India channel and 45,000 pounds for DD-News under this agreement.

iv) Punjabi News bulletin was started from 01.10.2007 for 15 minutes.

v) Tamil News bulletins have been included in the DD-India on the request of Mauritius Broadcasting Corporation, to start from 24.12.2007.

Feedback is regularly received from viewers aboard, especially NRIs and PIOs, through letters and email.

DD India is also available on Doordarshan's satellite D.T.H Service 'DD Direct Plus'.

The following are the countries all over the world where DD-India can be watched.
Asia (South- East Asia)

Afghanistan, Bangladesh, Bhutan, Brunei, China (Partly), Cambodia, Hong Kong, Indonesia, Korea (South & North), Maldives, Malaysia, Micronesia, Mongolia, Myanmar, Japan, Laos, Nepal, Palau, Papua New Guinea, Philippines, Singapore, Sri Lanka, Taiwan, Thailand, Vietnam.

 CIS
Albania, Armenia, Azerbaijan, Belarus, Croatia, Georgia, Estonia, Kazakhstan, Kirgistan, Latvia, Macedonia, Moldova, Czech republic, Romania, Russian Federation, Slovakia, Slovenia, Tajikistan, Turkmenistan, Ukraine, Yugoslavia.

West Asia

Bahrain, Iran, Iraq, Israel, Jordan, Kuwait, Lebanon, Oman, Qatar, Palestine, Saudi Arabia, Syria, Turkey, UAE, Yemen.

Africa

Angola, Algeria, Benin, Burkina Faso, Burundi, Botswana, Cameroon, Central African Republic, Chad, Congo, Cote d'Ivoire, Djibouti, Egypt, Eritrea, Ethiopia, Gabon, Ghana, Guinea, Equatorial Guinea, Guinea Bissau, Kenya, Lesotho, Liberia, Libya, Madagascar, Malawi, Mali, Morocco, Mauritius, Mauritania, Mozambique, Namibia, Nigeria, Niger, Rwandese Republic, Senegal, Seychelles, Sierra Leone, Somalia, South Africa, Swaziland, Sudan, Tanzania, Togo lese Republic, Tunisia, Uganda, Zaire, Zambia, Zimbabwe.

Europe

Austria, Belgium, Cyprus, Denmark, France, Finland, Greece, Germany, Hungry, Ireland, Liechtenstein, Lithuania, Luxembourg, Malta, Monaco, Norway, Netherlands, Poland, Portugal, Sweden, Switzerland, United Kingdom.

Others

Australia, United States of America, Canada, Mexico.

DD DIRECT PLUS

Doordarshan entered the new era of satellite broadcasting when the Prime Minister Dr. Manmohan Singh launched the DD Direct Plus DTH service on 16th December 2004. DD Direct Plus is India's first and the only free DTH service, initially offering 36 TV channels and 21 Radio channels. Known as Ku-band transmission, DD Direct Plus is the cost effective alternative compared to terrestrial expansion through HPTs and LPTs for attaining near 100% TV coverage in the country. Towards this end, Doordarshan has also distributed dish antenna and set-top boxes free to community organizations in far-flung and remote areas of north eastern States, Jammu & Kashmir, Rajasthan, Madhya Pradesh etc. The market response to DD Direct Plus has been encouraging and within a short span of this, DD Direct Plus gained 2/3rd market share of DTH in India. Direct to home satellite broadcasting or DTH is the distribution of television signals from high powered geostationary satellites to dish antennas and satellite receivers in homes across the country. The service, which can be received through a small dish antenna of 45 to 60 cms diameter, ensures crystal clear audio-visual reception. DTH does not require any cable connection, as the user is directly connected with service provider.

Presently DD Direct Plus has 50TV channels and 21 Radio Channels.

SELF FINANCED COMMISSIONING SCHEME

About the scheme

· Doordarshan commissions programme to outside producers for Complementing & Supplementing Doordarshan's in-house software with quality and variety.

· Outside Producers shall produce the programme at their own risk and cost for the selection of the programme by DD.

· Marketing of the programme will be done by the DD Marketing Division.

· Self Financed Commissioning (SFC) is for DD-National channel, regional language channels and local services.
Highlights

· Complete IPR of Software is with Doordarshan and can be exploited commercially by using available technology.
· Total control on the production quality.
· Provision of incentive in case of high TRP and deduction in case of low TRP of bench mark.
· One time investment for multiple use without any recurring expenditure.
· No scope for court case and arbitration as compared to sponsored scheme.
· Because of strong SFC programmes weaker slots/ programmes are also being marketed as a package deal.
· Revenue earning per slot have been increased three folds in comparison to sponsored programmes.
Selection Procedure

· In accordance with programme requirements, DD selects producer suo-moto or proposal submitted by producer on their own.
· SFC scheme came into force from 23rd June, 2005 by taking on-going popular sponsored serials, having better TRP.
· Initially, proposals/ pilots are examined by duly constituted Suitability Committee comprising senior officers of DD headed by DDG.
· Proposals recommended by the Suitability Committee, are put-up to DG for approval, to be placed before Evaluation committee (consist of three outside experts from the panel approved by DG, ADG (F) or his nominee, DDG Channel Managers DD-1 & SFC, Director Marketing, Commercial and one member from Engineering Wing).
· The proposals not found suitable by Suitability Committee are returned in original, with the approval of DG, along with the processing fee (if any).
· Proposals recommended by the Evaluation Committee with time band (prime time/ mid prime time) and grading, are placed before the Empowered Committee (comprising CEO, member (Finance) PBB and DG) for final approval.
Slotting & Marketing

· After approval from the Empowered Committee the producers are informed and process of slotting of the programme begins as per the requirement and genre of the programme.

· Copy of the slotting letter forwarded to the Marketing Division, Mumbai for marketing.

Genre: Slot wise

(Prime time)

8:30 to 9:00 pm

:
Stories/ Fiction

9:00 to 9:30 pm

:
Comedy/ Satire

9:30 to 10:00 pm

:
Family Drama
10.00 to 11.00
:
Suspense/ Detective/ Talk

Show/ Reality Show

Genre: Slot wise

(Mid Prime time)

12 noon to 3:00 pm
:
Daily Soap base on women issues (Monday to Friday)

Publicity

· Cross channel: Promos in daily Transmission of DD-1, DD-Bharati & DD- News.

· Radio Jingles on all AIR channels (Delhi)

· Press Publicity

· Time to time press conferences at various venues in India.

· Hoardings on various DD Premises.
Payments
· Payments made to the producer after a period of 90 days from the first day of the month following the month in which episodes are telecast.
· Episode price of the programme is linked to its grading.
Revenue

· Earning 3 folds in comparison to sponsored programme.
· Average earning per 30 slots, in between 10 to 11 lakh.
DOORDARSHAN COMMERCIAL SERVICE

Doordarshan telecasts advertisements for goods and services, but the acceptance is governed by a comprehensive advertising code. Advertisements for cigarettes, Tobacco products, liquor, wine and other intoxicants are not accepted. Advertisements in Hindi and English are telecast on DD-National, DD News, DD Sports and DD India while advertisements in regional languages are telecast on the regional language channels. Bookings are normally accepted through accredited and registered agencies and also directly on advance payment without agency commission. During the year 1007-08 Doordarshan earned total revenue of Rs.888.97 crores.

MARKEING DIVISION

In an effort to step up in-house marketing, Prasar Bharati has set up Marketing Division in major cities. The first Marketing Division was established in Mumbai and at present Marketing Divisions are also functional at New Delhi, Chennai, Bangalore, Hyderabad, Kolkata, Guwahati, Kochi, and Thiruvananthapuram. Another Division at Jalandhar is also being set up shortly. The Divisions located in Delhi, Mumbai, Chennai and Kolkata are designated as zonal hubs. Marketing Divisions of Prasar Bharati function as key flashpoints between the entire media market and the programming link to ensure that the best market practices are also taken forward on Radio and Doordarshan in a progressive manner. The Marketing Division in addition to its existing responsibility of managing the marketing exercise of the entire channel inventory has made forays into the marketing of public service initiatives executed by the channel programming from time to time.

The Marketing Division Mumbai has been successful in selling brand DD and generating record revenue for cricket series through a number of innovative packages aimed at bulk as well as retail advertiser. This year achievements include successfully marketing the India-Pakistan Cricket series and achieving an assigned target of Rs.100 crores from this series.

DEVELOPMENT COMMUNICATION DIVISION
Prasar Bharati has two major goals - high quality Public Service broadcasting and revenue generation- that remain critical but run parallel, never to meet. Development Communication Division (DCD), since 2001, has pioneered initiatives to bridge the two goals. Yet again, this year DCD has recorded further growth in revenue while creating unprecedented impact at grassroots through in-house production that have recognized in national and international awards.

During 2007-08 Development Communication Division launched 77 campaigns with 9 new partnerships established this year. Major campaigns include National Rural Health Mission, National Rural Employment Guarantee Act, Sarva Siksha Abhiyan, Total Sanitation Campaign, Drinking Water Supply, Registration of Births & deaths, Incredible India for Deptt. of income Tax, Ministry of Railways, Food & Nutrition Board, Deptt. of School Education & Literacy, National Pharmaceutical Pricing Authority, Disaster Management for Ministry of Overseas Indian Affairs, Ministry of Labour & Employment, Ministry of Development for North-Eastern Region, National Food Security Mission, Ministry of Agriculture and Ministry of Consumer Affairs.

While the govt. partners pay for the airtime and production cost to Doordarshan, Doordarshan contributes up-to 250% to such development campaigns fulfilling its mandate of Public service broadcasting. During 2007-08 Development Communication Division has utilized airtime worth of Rs.466 crores for development campaigns with net revenue income of Rs. 245 crores.

Addressing the major concern about dwindling in-house productions in Doordarshan, as expressed by various high level committees including the standing committee to Parliament, Development Communication Division has taken this activity to greater heights with sustained in-house productions, and produced 1012 new programmes this year. These programmes under the Flagship Campaign, Kalyani on NHRM have received:

· Malaria Foundation International Awards-2006;

· UNFPA-Laadli Media Awards for Gender Sensitivity 2006-07 for Western region;

· UNFPA-Laadli Media Awards for Gender Sensitivity 2007 for Eastern Region for its pioneering effort in successfully adopting the genres of infotainment TV programming for promoting an important social cause, i.e. sex selection.

In order to further improve the quality and impact of in-house productions, Development Communication Division continues to assume responsibility for skill upgradation. This year 4 workshops were organized for the purpose of training and quality monitoring and 5th one for NACO for capacity building on HIV/AIDS for programming. DCD has also collaborated with NACO for countrywide coverage of Red Ribbon Express including live coverage (on DD News) of the launch ceremony of Red Ribbon Express inaugurated by Smt. Sonia Gandhi, UPA Chairman.

NARROWCAST

With a view to cater area-specific information on Agriculture, a pilot project was started by Doordarshan in 2002 and was implemented over 11 transmitters across the country in 18 states. Following the successful implementation of this concept of "Narrowcasting" demand was created for further spreading of this concept in "Narrow casting" in other parts of the country and, accordingly, a proposal was sent to the Planning Commission, through the Ministry of Agriculture, Govt. of India. The centrally sponsored project "Mass Media Support to Agriculture Extension" was approved and introduced in January 2004 on being inaugurated by the then Hon'ble Prime Minister of India. The project is now being implemented with a total budget of Rs. 225 Crore for the 11th Five Year Plan in a three-tier mode:
1. On the National Channel: Nation-specific Agriculture programmes are telecast, six days a week (Monday to Saturday), at 6.30am

2. On 18 Regional Channels: State-specific Agricultural programmes are telecast, five days a week (Monday to Friday), for duration of 30 minutes in the evening and the same programmes are repeated next day mornings on the respective Regional Language Satellite Channels (RLSC).

3. In "Narrowcast" Mode: Area- specific information are telecast, five days a week(Monday to Friday), in the evening over 180

4. Transmitters across the country catering area-specific information need of farmers of more than 140 districts across the country.

The programmes are monitored and guided by three committees:

a. Apex committee under the chairmanship of Hon'ble Minister of Agriculture, with secretary (Agriculture), CEO, PB (BCI) and DG: Doordarshan as members.

b. State Level Committee with Secretary (Agriculture) of the respective State Govt. as Chairman and Directors, Agriculture, Vet. Sciences, Fisheries, Horticulture, Doordarshan and AIR etc. as members.

c. District Level Committee, chaired by District Magistrate of the district with district level officials of Departments of Agriculture, Vet. Sciences, Fisheries, Horticulture etc. as members.

The programmes are formulated by experts of different Agriculture, Horticulture, Vet. Sciences, Fisheries etc. and all aspects of Agriculture, Horticulture, Vet. Sciences, Fisheries etc are covered on day-to-day basis, highlighting the different technology of each crop, various schemes, success stories of farmers, weather, market price etc. Some of the important special programmes, in addition to the main programme being telecast, are as follows:

i) Interactive Live Crop Seminars are organized in the villages in the presence of 300-400 farmers in which 12-15 experts reply to farmer’s field based questions on the spot and the proceeding of the question-answer session is telecast Live in the respective State Network. At least one such programme during Kharif and Rabi seasons each year is telecast and the impact of this concept has been very significant and demands are being
received from respective States Govts. for organizing such Live crop seminar more frequently.

ii) Weekly Live Phone-in Programmes are telecast in which farmers from the respective States/"Narrowcasting" zone ask question on telephone and experts provide solutions to the questions instantly.

iii) Information on weather is updated by Agro-Meteorological Division of Indian Meteorology Department (IMD), Pune on their respective website in respect of specific icon of each Kendra and the respective Kendras download the information and produce bulletins containing Agro-meteorological information of the respective State every week.

iv) A daily News Bulletin containing information of innovation, policy, export, weather etc. are telecast over National Channel and all 18 Regional Kendras and from all the "Narrowcasting" Centres of all the respective 18 States, five days a week (Monday to Friday).

v) A daily market rate bulletin containing market price of each agricultural commodity in different 'Mandis' are telecast on the National Channel on daily basis and 5 days a week (Monday to Friday) also from the "Narrow casting" Centres of all the respective 18 States.

The date-wise schedule of programme of each of the 55 production centres are uploaded on a specific portal (www.dacnet.nic.in/csms), so that extension workers, Planners and educated farmers can receive advance information about the programmes that would be telecast on each date.

With a view to update the skills and knowledge of the producers of the programme, capacity building is ensured by imparting training on production skills, subject matters like rice, marketing etc. at MANAGE, Hyderabad; IVRI, Bareilly; CRRI, Cuttack; NIAM, Jaipur; CAZRI, Jodhpur etc.

central commissioning unit

Central Commissioning Unit (CCU) is acquiring and procuring software on a variety of subjects for telecast on Doordarshan Channels. CCU has continued the project for production of literary programmes of archival value titled Indian Classics. During the year 500 half hour episodes in 14 languages have been commissioned under this scheme. Eminent producers like Gulzar, Sai Pranjpe, M.S. Sathyu, Tanuja Chandra, Aziz Mirza, Parikshit Sahni, Buddadev Dasgupta, Girish Kasaravalli and Jabbar Patel etc. have been assigned programmes.

The Indian Classics Programmes under the title "Katha Sarita" is being telecast at 21.30 hours every Monday on DD-1. The programmes have received wide appreciation and commercial support. Indian Classics Festivals have been organized in Delhi, Bhopal, Thiruvananthapuram, Hyderabad and Srinagar. The festival provides to media students the opportunity to engage with audio-visual medium and interact with renowned film- makers. The programmes have attracted good viewer-ship and are meeting the software requirement of DD-1, DD Bharati, DD India, DD Urdu and Regional Channels.

Other achievements and initiative of Central Commissioning Unit are:

1. 30 Episodes series 'Gitanjali- a Tribute to Tagore' based on Hindi version of Tagore Songs have been telecast on DD-1. The objective of the programme was to introduce Rabindra Sangeet among the Hindi speaking audience. The series was launched by Hon. Prime Minister of India on 10th May, 2007.

2. Five parts series on former Prime Minister of India Sh. Lal Bahadur Shastri titled 'Dharti Ke Lal' has been telecast in 5 languages. The tele-serial was released by Hon. Prime Minister of India on 19th January. 2008.

3. 52 episodes series on Maharaja Ranjit Singh titled 'Lord of Five Rivers' is under production. The series is directed by noted actor and producer Sh. Raj Babbar.

4. Special programmes on selected subjects 'Forts of India', ' Institution of Democracy' and ' Common Worship Centers' are under production as part of our initiative for public service broadcast.

5. Doordarshan has acquired programmes under the short-term acquisition scheme for a period of 3 years. Under the scheme, more than 10,000 half an hour episodes of programmes in various genres in Hindi, Urdu and English have been acquired for Doordarshan Channels.
PUBLIC SERVICE BROADCASTING TRUST

Public Service Broadcasting Trust (PSBT) represents a unique and successful partnership between the National Broadcaster and a private initiative to source quality documentaries on various issues of concern on wide ranging subject. These documentaries produced by eminent as well as first time and young film- makers are telecast on DD National on Saturday. Each year, in partnership with UNESCO the Open Frame International Festival and Forum showcases some of the best films and programmes from around the world. In this year PSBT films have received several international awards and two national awards.

CENTRAL PRODUCTION CENTRE

Situated in Delhi, the Centre Production Centre (CPC) is currently responsible for managing the transmission of four 24 hours channels i.e. DD News, DD Sports, DD India & DD Urdu. CPC also undertakes production of special programmes for other DD channel like DD National, DD News, and DD Bharati. It has two studio set-ups. It also specializes in production of documentaries and other DD programmes. In recent years, CPC has become an active player in preparation of programme promos of Doordarshan.

DOORDARSHAN ARCHIVES

Doordarshan Archives was formally launched by the then Prime Minister on 9th January 2003 with the release of a set of five video CDs and Audio CDs of its exclusive recordings. This also marked the year long commemoration of 100 years of recorded music in India.

It has undertaken the mammoth job of organizing its software assets (more than 1.5 lakhs) to place it at par with world class TV Achieves. Doordarshan Archives is a treasure house of many memorable performances of the great artistes who have contributed to India's rich music and dance heritage. The aim of this endeavor is to bring before a larger audience, some of the exquisite and rare performance of enduring beauty. So far, DD-Archives has released over 25 titles covering Hindustani music, Karnatic music, Ghazal and all the Classical dance forms. This initiative of Doordarshan has received an overwhelming response from art lovers all over the world.

DD-Archives takes pride in announcing the release of 'Bharat Ek Khoj' our prestigious serial based on ' Discovery of India' by Pt. Jawaharlal Nehru, directed by internationally renowned Film Director Shri Shyam Benegal.

Doordarshan Central Archives has approximately 70,000 hours of programmes on Analogue Video tapes. As this technology is phasing out, Doordarshan has drawn a detailed plan for digitizing all its holdings. It has already digitized 9080 hours. The future plan includes:
· Digital Migration

· Facilitate Broadband convergence

· Commercial exploitation of the holding

· Printing DVDs/CDs/VCDs to provide more flexibility of viewing and listing to the connoisseurs

· To create interest in learners and young practitioners of Indian culture.

· To make the treasure available to Indian Diaspora.

· To make the performance of our great artists available to cultural institutions in India and abroad.

600 hours of programmes have been identified for the Broadband Video on demand project. These are exclusive content relating to cultural travel, personalities, historical places, health, fitness, lifestyles, crafts etc.

MEDIA INITIATIVES

Doordarshan has an active Public Relation Division which undertakes Media and Publicity activities. All forms of communication- advertising, direct mailers, press releases etc. are done in publicizing the activities and programmes of Doordarshan. Advertisements on Launch of Pilot Project DVB-H(Mobile TV), Migration of DTH Platform from NSS6 to INSAT 4 B, Release of DVD's on Swarajnama & Mahatma, Indian Classics- Katha Sarita, Earth Matters, promotion of DD Urdu Channel, Reach of Indo-Pak Cricket Matches - TVR etc. were published in Newspapers all over the country. Public Relation Unit has also been set up in Regional Doordarshan Kendras.
AUDIENCE RESEARCH UNIT

The Audience Research Unit (ARU) provides research support to programmers in preparing audience profile and assessing programme impact and effectiveness by conducting sample surveys and using secondary source of information. The Unit has 19 Field Units located in different parts of the country. The Field Units are functioning as a part of Doordarshan Kendras and are controlled administratively by the respective Doordarshan Kendras, but technically by Director Audience Research in DG: Doordarshan. Besides research studies, the Audience Research Unit with the assistance of Field Units monitors voluntary feedback received from viewers and periodically brings out compilation of all available information in the form of Annual Report of Doordarshan. It analyses TAM TVR on weekly basis for use of Doordarshan authorities and programmers.

During the year 2007-08 the following Audience Research Surveys were conducted:

· Regular DART rating through diaries.

· Regular Feedback on Agriculture Programme under the sponsored scheme of Mass Media Support to Agriculture Development

· Analysis and Report of TAM TVR on weekly basis.

· Impact Study on the CPG programme in J&K.

· A Case Study on the Impact of Doordarshan Programmes on the Tribes of Maharashtra.

· Impact Study on the Pre-launch Telecast of Pilot Project Programme on Social change and Empowerment in Gujarat State.

· Prepared Draft Material for the Annual Report of Prasar Bharati and Ministry of I&B for the year2006-07

· Prepared Doordarshan Annual Report 2006-07

Information about Reach and Viewership of DD Channels may be seen in Annexure-VII & VIII.
DD ANNUAL AWARDS

Doordarshan has instituted DD Awards in 2001 to recognize and felicitate thematic, aesthetic and technical excellence of in-house programmes. The main objective of the awards is to promote a competitive spirit among the staff for quality and innovative production. The annual awards function is designed for an opportunity for learning process among the talented producers from different Kendras by exchange of production techniques from each other and by viewing the quality productions selected for awards. In the beginning the Scheme included awards of different categories in which 26 were relating to programme while engineering two Individual Awards and one Best Kendra Award.

In the year 2002, 11 additional categories were included i.e. Best Screen Play Award, in Engineering categories-Best Maintained HPT and 7 awards in news category and two awards as DG's Special Awards.

In the year 2004, 7 categories in programme awards were introduced, one Best Kendra PGF/Regional Kendra Award, one Best Audience Research Report Award and one Best Administration Award. In the year 2004 best sponsored programme and Best Commissioned Programme categories were included.

In the year 2005, the scheme included a special award for the coverage of Tsunami, a big tragedy of the century. In the year 2006, the category of best sponsored programme was changed into best SFC programme.

In the year 2007,the award cell received approximate 500 programmes from all over India to compete for Doordarshan annual award 2007.

During 2007 DD Award Section included one more Award (Best Dance/Dance-Drama/Dance Ballet) and the total Awards were given in 49 categories. The final presentation of Doordarshan Annual Awards 2007 staged in Mumbai on 4th February 2008(Annexure IX). The most remarkable point of Doordarshan Annual Award 2007 was after 2003 again, the Cash Award of Rs. 25,000/- was declared. The ratio of distributing the Award Money is 60%+ 40% (i.e. 60% for producer and 40% for crew members). In the year 2007 Doordarshan earned a revenue

Rs. 81,40,000/- (Eighty one Lakh and Forty Thousand Only) for the Annual Awards Event.

Doordarshan Annual Awards cell also organizes sending programmes for National & International Competitions.

Doordarshan got several National & International Awards for the Quality Production during the year 2006-07. The details are as follows:

International Awards

	S.No
	Award
	Year
	Programme/category

	1.
	Mumbai International Film Festival
	2007
	The World of Montu (Film and Video competition)

	2.
	UNFPA-LAADLI MEDIA Awards
	2007
	Kalyani (for gender sensitivity 2006-07 Western Region

	3.
	Sport Movies & TV 2007 at Milano (Italy)
	2007
	Shooters of India (promo)

	4.
	World award for best TV Programme on HIV Aids
	2007
	Tell me Why? (choice)

	5.
	UN AIDS Civil society Award
	2006
	Kalyani (HIV/AIDS)

	6.
	CBA World Bank Award
	2007
	God's own Crops (development issues)

National Awards
	S.No
	Award
	Year
	Programme/Category

	1.
	Natioanl Awards of Films
	2006-07
	Thakkaiyin Meedhu Naangu Kanngal (Ening the Bait-Film)

	2.
	53rd National Film Awards (Rajat Kamal)
	
	The Whistle Blowers- Award for Best Investigative Film (short Film)

	3.
	53rd National Film Awards (Rajat Kamal)
	
	Way to Death- Award for Best film on Social issues (film)

	4.
	53rd National Film Awards (Rajat Kamal)
	
	Seed Keepers Award for best Agriculture Film (Agriculture)

	5.
	53rd National Film Awards (Rajat Kamal)
	
	Wapsi -Best narration/Voice over (Film)

	6.
	ITA Awards
	2007
	Close up Music Masti Aur Dhoom (best game show/ quiz show)

	7.
	Broadcasting Engineering Society's Awards
	2006
	Kalayani- Panchu Bhol (Best Public Service Programme of 2006)

NORTH-EAST REGION

The North-East Region is the Home Land of a number of small ethnic groups, with different languages, dialects, religious beliefs, customs and traditions. Thus, the North-East presents a unique cultural pattern, which is diverse as well as homogeneous. It is this unity in diversity which makes the North-East so distinct and special. Despite of insurgency and accountability problem the Kendras in the North East Region are functioning efficiently.

The Government of India is doing a lot in the development of the North Eastern Region. It is the prime duty of the public broadcaster like Doordarshan to make the people aware of the development works and the benefits there of. Doordarshan promotes development works and brings about emotional and cultural integration of the North East with the rest of the country, with emphasis on progress and positive developments. This objective in view Doordarshan commissioned programmes on the following topics in the year 2007-2008.

1. The face of the socio economic development.

2. Efforts of Centre/State Government for the balanced development of North Eastern Region.

3. Speeded up industrialization of North Eastern region.

4. Anti militancy programmes and insurgency in North East.

5. Work undertaken to expand infrastructure.

6. Programmes on special economic package for North Eastern Region.

7. Programmes on integrity of North Eastern Region State with other States of India.

8. Programmes to project the aspirations, needs and sensitivities of the people of North Eastern Region.

9. Programmes to raise the income level of rural families of North Eastern Region by harnessing the vast potential of the region in the field of agriculture, horticulture, medicinal and aromatic herbs, bamboo, water resources, power resources and minerals.

10. Programmes to reduce the isolation and increase much needed physical and psychological integration of North Eastern Region.

11. Programmes to develop tourism, horticulture, food processing and other sectors where the region has a natural advantage.

Besides this, the National channel DD-1 is having a dedicated slot on weekly basis for North East a weekly round up programme titled" North East Round Up" which carries development and other informative stories of North East Region on every Tuesday at 9:00am.

In addition, the programme based on the following topics will also be produced and telecast: 1. Women Empowerment, 2. Programme pertaining to Youth, College and School students, 3. Family Drama, 4. Comedy, 5. Adventure/Detective stories, and 6. Love stories.

Budget allocation for North-East

	
	
	COMM
	PPSS
	OPA
	ROYALTY
	TOTAL

	1
	PPC(NE)
	168720
	2500
	410
	00
	171630

	2
	Guwahati
	160000
	6800
	1160
	00
	167960

	3
	Dibrugarh
	6924
	2800
	200
	100
	10024

	4
	Silchar
	10000
	3200
	600
	00
	10024

	5
	Shillong
	7550
	3099
	960
	00
	11609

	6
	Agartala
	10500
	3000
	610
	5000
	19110

	7
	Tura
	7350
	2100
	500
	00
	9950

	8
	Itanagar
	12150
	5500
	1000
	00
	18650

	9
	Kohima
	7400
	1400
	210
	00
	9010

	10
	Aizawl
	7400
	3400
	760
	00
	11560

	11
	Imphal
	7400
	3000
	560
	00
	10960

	12
	Gangtok
	00
	100
	60
	00
	160

	13
	Delhi
	11400
	00
	00
	00
	11400

	
	TOTAL
	416794
	36899
	7030
	5100
	465823

DOORDARSHAN KENDRAS/PROIGRAMME PRODUCTION CENTRES

There are 66 Kendras/programme Production Centers of Doordarshan located in different parts of the country. These Kendras/ Production Centers are functioning under the overall guidance, supervision and control of Director General: Doordarshan. Number of DDKs/PPCs varies from one to four in different States/UTs according to size of the State/UT (annexure-I). The DDKs/ PPCs produce and telecast programmes within their coverage zone as per regional/local need for programming. All the DDks/ PPCs in a State are co-coordinated by the capital Kendra of the respective State for production and telecast. The DDks/ PPCs also produce/ contribute for the programme telecast on DD1 National and other channels of Doordarshan. There is a Regional Window on DD1 National for telecasting regional programme daily from 3.00 pm to 8.00 pm in States/ UTs. However, in Tamil Nadu the time of regional window is extended up to 11.00 pm from Monday to Thursday.

The regional/ local programmes produced/ telecast from the Kendras have terrestrial support for which there are a number of transmitters of varying capacity in each State/ UT (annexure-I). The Kendras telecast regional as well as local/ area specific programmes in their respective coverage zones. The terrestrial reach of the programme in each State/ UT is given in Annexure-III

For maintenance of transmitters and related equipments there are 126
Maintenance Canters all over the country.

Normally Kendra Director is the official head of the Kendra. He is responsible for the overall functioning of the Kendra. The Kendra has three major wings: 1) Programme Wing, 2) Engineering Wing, and 3) Administrative Wing for carrying out its duties and responsibilities of programme production and telecast. The programme Wing (including news) is responsible for programme planning, production and telecast; the Engineering Wing is responsible for operating and up-keeping hardware equipments and machinery relating to programme production and telecast; and the Administrative Wing is responsible to provide administrative support and facility to the Kendra such as recruitment of staff, payment of salary, general administration etc.
	Annexure- I

Doordarshan Network (as on 31.03.2008)

	Sl.
	State /UT
	
	Studios
	National Channel
	News Channel

	No.
	
	
	 (DD 1) Trs.
	(DD News) Trs.

	
	
	
	
	HPTs
	LPTs
	VLPTs
	Trp
	TOTAL
	HPTs
	LPTs
	VLPTs
	TOTAL

	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	Andhra Pradesh
	
	3
	9
	75
	10
	1
	95
	4
	6
	0
	10

	2
	Arunachal Pradesh
	1
	1
	3
	39
	1
	44
	1
	0
	0
	1

	3
	Assam
	
	4
	4
	20
	1
	1
	26
	2
	1
	0
	3

	4
	Bihar
	
	2
	4
	32
	2
	0
	38
	2
	2
	0
	4

	5
	Chhatisgarh
	
	2
	3
	16
	8
	0
	27
	1
	0
	0
	1

	6
	Goa
	
	1
	1
	0
	0
	0
	1
	1
	0
	0
	1

	7
	Gujarat
	
	2
	7
	51
	3
	0
	61
	4
	3
	0
	7

	8
	Haryana
	
	1
	2
	13
	0
	0
	15
	1
	7
	0
	8

	9
	Himachal Pradesh
	1
	3
	7
	39
	2
	51
	2
	1
	0
	3

	10
	Jammu & Kashmir
	4
	14
	15
	87
	1
	117
	5
	3
	0
	8

	11
	Jharkhand
	
	2
	3
	17
	2
	0
	22
	2
	2
	1
	5

	12
	Karnataka
	
	2
	8
	47
	7
	0
	62
	4
	2
	0
	6

	13
	Kerala
	
	3
	4
	20
	4
	0
	28
	3
	2
	0
	5

	14
	Madhya Pradesh
	
	3
	7
	61
	6
	0
	74
	4
	0
	0
	4

	15
	Maharashtra
	
	3
	8
	79
	20
	0
	107
	5
	10
	0
	15

	16
	Manipur
	
	1
	2
	1
	4
	0
	7
	1
	0
	0
	1

	17
	Meghalya
	
	2
	2
	3
	2
	1
	8
	2
	0
	0
	2

	18
	Mizoram
	
	1
	2
	1
	2
	1
	6
	1
	1
	0
	2

	19
	Nagaland
	
	1
	2
	2
	6
	2
	12
	1
	1
	0
	2

	20
	Orissa
	
	3
	5
	62
	16
	1
	84
	2
	7
	2
	11

	21
	Punjab
	
	2
	4
	5
	0
	1
	10
	3
	0
	0
	3

	22
	Rajasthan
	
	1
	7
	65
	17
	2
	91
	4
	4
	0
	8

	23
	Sikkim
	
	1
	1
	0
	6
	0
	7
	1
	0
	0
	1

	24
	Tamil Nadu
	
	3
	7
	44
	7
	1
	59
	2
	9
	0
	11

	25
	Tripura
	
	1
	1
	5
	1
	1
	8
	1
	1
	0
	2

	26
	Uttar Pradesh
	
	7
	11
	52
	3
	0
	66
	7
	10
	1
	18

	27
	Uttarakhand
	
	1
	1
	15
	33
	2
	51
	1
	2
	0
	3

	28
	West Bengal
	
	3
	9
	19
	1
	0
	29
	4
	2
	0
	6

	29
	A.&N. Islands
	
	1
	1
	1
	15
	0
	17
	1
	1
	0
	2

	30
	Chandigarh
	
	1
	0
	1
	0
	0
	1
	0
	0
	0
	0

	31
	Dadra & Nagar Haveli
	0
	0
	1
	0
	0
	1
	0
	0
	0
	0

	32
	Daman & Diu
	
	0
	0
	2
	0
	0
	2
	0
	0
	0
	0

	33
	Delhi
	
	2
	1
	0
	0
	0
	1
	1
	0
	0
	1

	34
	Lakshadweep
	0
	0
	1
	8
	0
	9
	0
	0
	3
	3

	35
	Pondicherry
	
	1
	1
	1
	2
	0
	4
	0
	1
	0
	1

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Total
	
	66
	135
	737
	351
	18
	1241
	73
	78
	7
	158

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Note 1.
	:
	In addition to the above transmitters, 4 digital transmitters at metros are in operation. Total No. of Transmitters: 1403.

Annexure- II

	List of channels on DD Direct Plus

	DD Channels
	Private Channels
	Radio Channels

	DD1 National
	MH-1
	AIR Hindi

	DD News
	Enert 10 Channel
	AIR Bangla

	DD Sports
	9 INXM
	AIR Telugu

	DD Bharati
	Total TV Hindi
	AIR Marthi

	DD India
	Smile TV Hindi
	AIR Tamil

	DD Rajya Sabha
	PTC News
	AIR Punjabi

	DD Malayalam
	Astha TV
	AIR Gujarati

	DD Bangla
	ETC Hindi Music
	AIR Kannada

	DD Oriya
	Makkal Tamil
	AIR North East Service

	DD Gujarati
	Time TV Hindi
	AIR Vividh Bharat VBS

	DD Punjabi
	Zee Jagran Hindi
	FM Gold (Delhi)

	DD North East
	Jaihind TV
	FM Rainbow (Chennai)

	DD Podhigai (Tamil)
	Music India Hindi
	FM Rainbow (Bangalore)

	DD Saptagiri (Telugu)
	Kalaingar TV
	AIR Urdu

	DD Chandana (Kannada)
	Star Utsav
	AIR Oriya

	DD Sahyadri (Marathi)
	Win TV
	AIR Malayalam

	DD Kashir (Kashmiri)
	B4U Music
	AIR Assamese

	DD Lok Sabha
	Megha TV
	FM Gold (Mumbai)

	DD Urdu
	Deutch Welle
	AIR Rangam

	Gyandarshan-1
	Korean Broadcasting System
	Radio Kashmir

	
	News Live Guwahati
	FM Rainbow

	
	Amrita TV
	

	
	Kairali Malayam
	

	
	India News
	

	
	BAG (News 24 Channels)
	

	
	IGNOU-II Gyandarshan
	

	Total- 47 TV channels and 21 Radio channels

Annexure- III

DOORDARSHAN COVERAGE IN STATES/ UTs

	Sr. No.
	State
	DD1 Channel
	DD News Channel

	
	
	Area %
	Pop. %
	Area %
	Pop. %

	1.
	Andhra Pradesh
	82.7
	89.7
	12.4
	28.7

	2
	Arunachal Pradesh
	18.4
	56.5
	5.8
	21.6

	3.
	Assam
	81.1
	85.4
	40.1
	47.6

	4
	Bihar
	93.8
	94.0
	24.0
	38.5

	5
	Chhatisgarh
	69.2
	79.5
	11.4
	22.5

	6
	Goa
	99.9
	99.9
	62.2
	69.5

	7
	Gujarat
	93.3
	96.9
	15.9
	42.1

	8
	Haryana
	99.9
	99.9
	82.5
	89.1

	9
	Himachal Pradesh
	43.2
	67.4
	12.0
	18.5

	10
	Jharkhand
	96.7
	97.4
	15.7
	23.4

	11
	Jammu & Kashmir
	62.3
	95.0
	22.4
	74.4

	12
	Karnataka
	76.2
	82.4
	23.7
	35.2

	13
	Kerala
	99.1
	99.2
	56.5
	90.3

	14
	Madhya Pradesh
	78.1
	79.2
	19.9
	37.0

	15
	Maharashtra
	82.9
	91.9
	26.6
	52.4

	16
	Manipur
	40.6
	69.8
	25.2
	58.7

	17
	Meghalaya
	95.1
	97.8
	37.5
	49.7

	18
	Mizoram
	71.3
	75.2
	24.5
	63.7

	19
	Nagaland
	71.5
	72.4
	29.6
	46.5

	20
	Orissa
	88.7
	93.3
	12.4
	25.3

	21
	Punjab
	99.9
	99.9
	73.5
	73.4

	22
	Rajasthan
	77.4
	80.8
	18.6
	41.7

	23
	Sikkim
	80.4
	95.7
	58.6
	70.6

	24
	Tamilnadu
	95.8
	95.8
	40.2
	47.3

	25
	Tripura
	93.5
	93.5
	72.2
	78.4

	26
	Uttar Pradesh
	90.5
	96.4
	47.6
	60.3

	27
	Uttaranchal
	57.4
	81.4
	12.2
	32.4

	28
	West Bengal
	97.7
	97.9
	55.2
	64.6

	29
	A & N Islands
	46.7
	98.5
	16.5
	56.1

	30
	Chandigarh
	99.9
	99.9
	99.9
	99.9

	31
	Dadra & Nagar Haveli
	65.2
	65.0
	-
	-

	32
	Daman &Diu
	99.9
	99.9
	-
	-

	33
	Delhi
	99.9
	99.9
	-
	-

	34
	L'DWEEP ISLANDS
	99.6
	99.6
	13.2
	16.7

	35
	Pondicherry
	99.9
	99.9
	51.1
	71.5

	
	Total
	81.0
	92.0
	25.6
	49.1

Note: 1. Coverage figures are inclusive of fringe areas (elevated antennae & boosters are required for obtaining reception in fringe areas).
2. Terrain conditions not taken into consideration.
3. 99.9% coverage has been indicted in respect of those States/ UTs entire area/ population of which lies in the coverage zone of existing/ proposed transmitters. There is possibility of certain uncovered pockets in these States/ UTs due to shadow areas.
Annexure VI

List of Special Programmes produced by Kendras under Innovations in

Governance project
DDK Patna

1. Sridhar C.D.M, Purnea, Bihar, Revamping District infrastructure.

2. Disbursement of old age pension to beneficiaries in Bihar.

3. Indian Railways - integrated train inquiry system through call centres initiated in Bangalore and Patna (Extended to the rest of the country in Phases).

DDK Thiruvanathapuram

1. Innovation strategies for Tribal Development a) Attappady waste land

 comprehensive Environment Conservation Project, Kerala.

2. ASRAYA - Community based social security through Panchayat Raj

 institution, Kerala.

DDK Ahmedabad

1. Gujarat Emergency Earthquake Reconstruction Project, Gujarat.

2. One day Governance - Vadodra & Ahmedabad models, Gujarat

 (Background material attached)

3. Urban Governance - Innovation in Municipal Administration.

 (Background material attached).

4. Rajeev Topno, District Collector, Vadodra, Managing

 Crises.

5. Water infrastructure in Gujarat - Dhananjay Dwivedi, DM Kachchh -

 Bhuj, Gujarat.

6. Vegetable Garden - Kitchen Garden at Anganwadis for supplementary Nutrition, Vadodra Gujarat.

7. e-governance for public service delivery, Gujarat (Vadodra and

 Ahmedabad collect orates).

 DDK Dehradun

1. S S Sandhu, Secretary, Govt. of Uttrakhand, Municipal Administration.

2. Swalijaldhara - Govt. of Uttrakhand

3. Empowerment of Women - Franchisee Arrangement interested to local self help group in Uttrakhand Powder Corporation Ltd. Uttrakhand.

 DDK Bangalore

1. Upendra Tripathy, MD Bangalore, Metropolitan Transport

Corporation;

 Area: Turn around of a sick unit and introducing state of the art

 technology. (Address BMTC Central Office, KH Road, Shantinagar -

 560027;

2. Shri Rajeev Chawla, Secretary, e- governance, Govt. of Karnataka; -

 Computerization of land records - Bhoomi project:

3. Ritesh K. Singh Dy. Commissioner, Uttara Kannada, Karnataka-PPP

4. Innovation in primary education -

a. Nali - Kali in Karnataka

5. e- treasury, Mission Mode Project, Karnataka.

6. Payment of wages to beneficiaries under National Rural Employment

 Guarantee Act through Post Office Savings Bank Account - Karnataka

7. Issue of refund in all cases where returns have been received by 31st

 July in Udduni Range, Karnataka (Indian Revenue Service).

8. S.M. Jaamdar, Principal Secretary to the Govt. Revenue Department,

 M.S. Building, Govt. of Karnataka, Bangalore 560001 (Integrated Land

 Records Management System - A Paradigm Change in Karnataka

 State) (Background paper attached)

9. Indian Railways - Integrated Train Enquiry System through call centres

 initiated in Bangalore.

10. Indian Revenue Service - Disposal of Variety of Grievances with two

 days of petition being filed - Bangalore.

11. Yeshasvini - Cooperative Health Care Scheme, Karnataka

12. Fund based Accounting System, Karnataka - for property tax

 collection in Bangalore City Corporation.

13. Bharat Nirman Rural Electrification, featuring Bharatal Meena, IAS,

 Chairman.

14. Bharat Nirma - Featuring Vijayanarashimhan, MD, BESCOM

15. People friendly policing and Tacking Naxalism - featuring MK

 Nagaraj, IG Intelligence, Karnataka.

 DDK Chennai
1. Gagandeep Singh Bedi, DM Cuddalore - Disaster Management during

 Tsunami (presently, Director, Dept. of Rural Development,

 Govt. of Tamil Nadu, Chennai (Background paper attached)
2. MA Siddique, District Magistrate, Sivaganga, Tamil Nadu; Revamping PDS.

3. E- registrations a)Tamil Nadu (STAR)

4. Treasury Information System, Tamil Nadu

5. e - treasury, Mission Mode Project, Tamil Nadu

6. Disbursement of micro - credit to identifies self -help groups in
five districts of Tamil Nadu, in association with NABARD.

7. Sudeep Jain, Joint Secretary, Department of Rural Development, Govt.

 of Tamil Nadu, Chennai.

8. Indian Revenue Service - Increasing Awareness of TDS through
meetings with Bankers, Municipal Corporations and Town and
VillagePanchayats - Tambaram Range, Tamil Nadu.

 DDK Jaipur
1. Manju Rajpal, DM Dungarpur - Effective Implementation of NREGA:

2. "Apni Yojana" Govt. of Rajasthan

3. Rajeev Topno, District Collector, Vadodra, Rajasthan, Managing Crises Situations.

 DDK Delhi
 1. R. Balakrishnan, Dy. Election Commissioner, Election Commissioner
of India, New Delhi; - Election process, use of technology in UP
elections (Background material attached).

2. Risk based customs clearance of goods (Indian Revenue Service)

3. Accredited clients Programme - for speedy clearance of Cargo (Indian Revenue Service).

4. Simplified customs procedure for movement of goods from port to hinterland (Indian Revenue Service).

5. Reduction of dwell time (Indian Revenue Service).

6. Green Channel for air travel passenger/public (Indian Revenue Service)

7. Promotion of exports (Indian Revenue Service)

8. Periodical payment of excise Duty introduced by abolishing "pay and removal of goods system (Indian Revenue Service)

9. Streamlining of audit system (Indian Revenue Service)

10. Large Tax payer unit scheme (Indian Revenue Service)

11. Conservation of biological resources and prevention of drug abuse

 (Indian Revenue Service)

12. Applications under RTI are accepted at over 3,600 Post Office at

 District and tehsil level on behalf of GOI's Ministries/Organisations/PSUs.

13. Integrated train enquiry system through call centres. This is an
operation in Bangalore and Patna. It will be extended to the rest of the
country in phases and completed by 30th September, 2007 (Railways).

14. Internet ticketing (Railways)

15. Sale of tickets through machines operated by ICICI Bank in shopping

 malls, restaurants and retail outlets. (Railways).

16. Sh. RS Pandey, Chief Secretary, Nagaland,
Communication,improving public Services (presently in the Ministry of
Steel, Govt. of India, New Delhi 011-23062912)

17. Problems of Street/Destitute Children.

18. Empowerment of Women - Stree Shakti Govt. of NCT, Delhi

19. Department of Posts - Instant money orders at 350 locations all over
the country.

20. Department of Posts - e payment services (includes bill collection and
payment on behalf of various services providers apart from payment of
various taxes, municipal dues and school and colleges fees in 3,700 post
offices.

21. Department of posts - e-post service.

22. Expansion and improvement of delivery of postal and financial
services through post offices - dept. of Posts, Govt. of India.

23. Indian Revenue Service - Return mela held at Pragati Madan in Delhi

 (Over 3 lakh files) - Delhi.

24. Indian Revenue Service - e- filling of corporate returns.

25. Indian Revenue Service (Customs and Central Excise) -
Rationalizations of customs and Central Excise duties).

26. Indian Revenue Service (Customs and Central Excise) - Valuation
System of Goods for taxation.

27. Indian Revenue Services (Customs and Central Excise) - Electronic

 filling and processing of import/export documents in customs.

28. Indian Revenue Service (Customs and Central Excise) - Enhanced

 internet based Customs services.

29. Ashutosh Jindal, Dy. Secretary, Ministry of Finance, North Block,

 New Delhi, (Ph.011-23092908/23092076; 9868886473 (Provision of

 drinking water and Sanitation in Rural Areas; Success Stories of Public Private Community Partnership.

30. M.Naga Raju, Director, Ministry of Finance, Dept. of Economics,

 North Block, New Delhi (011-2309205) (meeting the Challenges of

 Millennium Development Goals: Practice in an Indian District).

 DDK Jalanadhar

1. Shri Krishen Kumar, DC Nawanshar, Punjab; - Female Foeticide;

 (Presently posted as Chief Administrator, PUDA, Govt. of Punjab,

 Mohali, Tel.0172-2215522.

 2. E- registration a) Punjab (PRISM) (Sh. N.S. Kalsi) (Background material attached).

 3. Innovations in transport Sector - Computerization in transport Department in Punjab.

 4. Single Window system in Punjab.

 5. Computerization of Govt. work for facilitation of the public - innovation practices of Sh. Vikas Garg, DC Mukatsar and Sh.
Gurmeet Singh/Jasbir Singh.

6. Computerization of Land records; E- Governance in Punjab -

 innovation practices highlighted by Dy. Director, land records.

7. Sh. G.S. Bains, Principal Secretary, Local Bodies and Smt. Namrata

Kalsi AGM GMADA.On line approval of building maps and survey of waste land for construction of houses for the poor.

8. Shri Suresh Kumar, IAS, Administration Secretary Electricity & Irrigation - Effective implementation of cooperation movement in ruralareas. Introduced this in urban areas also.

 DDK Lucknow
1. Amrit Abhijaat, Director, Mandi, Gomti Nagar, Vibhuti Khand, Govt.

 of UP, Lucknow, 0522-2720381 (O) 6459920 (R)9415411750 (Ek

 Talab Ka Kayakalap) (Background material attached)

2. Lokvani - an E- effort to empower. (Dist. Magistrate/Dist.

 Administration, Sitapur and National Informatics Centre, Sitapur, UP

 (Background material attached)

3. Lokvani Project - featuring Sh. AK Singh, former District Information

 Officer, Sitapur, UP

 DDK Mumbai
1. Shri Shrikar Pardeshi, CEO Zilla Parishad, Yavatmal, Maharashtra - Micro finance and Self Help Groups.

2. Nipun Vinayak, CEO, Zila Parishad, Jalna District, Maharashtra Water Sanitation and Health Innovation.

3. Ganjan Kinnu, SDM, Arvi, District Wardha, Maharashtra - Citizens

 involved in Wardha health delivery.

4. E- registration a) Maharashtra (Sarita) (Background material attached)

5. Slum Sanitation in Pune

6. Resettlement and Rehabilitation of the Urban Poor: The Mumbai UrbanTransport Project, Mumbai, Maharashtra.

7. Koshawahini, Marashtra

8. Treasury Information System, Maharashtra

9. Innovation Strategies for Tribal Development a) Baif Development

 Research Foundation, Pune Maharashtra.

10. Sh. Nitin Kareer, IAS, Commissioner, Pune Division Pune, Tel. 020

 -26362223 - Computerization of Registration Dept. through private

 participation.
	Annexure-VII

DD Channels tuned in TV Households*

	Channels
	TV Households
	%

	
	(In Thousand)
	

	DD1(National Network)
	95934
	99.2

	DD News
	59995
	62.0

	DD Malayalam
	4140
	4.3

	DD Podhigai(Tamil)
	8425
	8.7

	DD Oriya
	914
	0.9

	DD Bangla
	5692
	5.9

	DD Saptagiri
	6514
	6.7

	DD Chandana (Kannada)
	4393
	4.5

	DD Sahyadri(Marathi)
	8187
	8.5

	DD Gujarati
	1513
	1.6

	DD Punjabi
	1184
	1.2

	DD Bharati
	2632
	2.7

	DD Sports
	18509
	19.1

	% base (Est. TV HHs)
	96746
	100.0

(Source IRS 2007 Round -2).

Growth of Programme Production Centres, Transmitters & Viewership

	Year
	No. of PPCs
	No. of Transmitters
	No. of TV Homes

(in lakhs)
	No. of Viewers

(in lakh)

	2001
	55
	1236
	606
	2618

	2002
	56
	1358
	722
	2702

	2003
	59
	1396
	798
	2963

	2004
	60
	1403
	831
	3075

	2005
	64
	1400
	900
	3379

	2006
	64
	1399
	933
	4442

	2007
	66
	1403
	996*
	4605*

* IRS 2008 R1

(Source ARU/Indian Readership Survey)
Annexure-VIII

Viewership of TV Channels on DD Direct Plus

(Based on Viewership Survey on DD Direct Plus, 2007)

	S.N.
	Channel
	%

	
	DD Channel
	

	1
	DD1
	84.5

	2
	DD News
	57.2

	3
	DD Sports
	43.7

	4
	DD Bharati
	30.9

	5
	DD Urdu
	9.5

	6
	DD India
	27.4

	
	Lok Sabha/Rajya Sabha/Gyan Darshan Channels
	

	1
	Lok Sabha
	13.7

	2
	Rajya Sabha
	11.7

	3
	Gyan Darshan
	12.4

	
	Regional Channels of DD
	

	1
	DD Malayam
	7.8

	2
	DD Bangla
	5.8

	3
	DD Oriya
	4.7

	4
	DD Gujarati
	4.6

	5
	DD Punjabi
	10.7

	6
	DD Podhigai
	4.8

	7
	DD Saptagiri
	4.2

	8
	DD Chandana
	6.8

	9
	DD Sahyadri
	5.5

	10
	DD Kashir
	6.2

	11
	DD N.E.
	3.0

	
	Private Channels
	

	1
	Star Utsav
	61.3

	2
	Aaj Tak
	59.8

	3
	Zee Music
	53.3

	4
	Smile TV
	47.2

	5
	MH1
	3.1

	6
	DW
	1.3

	7
	BBC
	15.5

	8
	Headlines Today
	14.4

	9
	ETC Punjabi
	10.0

	10
	TV 9
	7.0

	11
	Sun TV
	12.3

	12
	Sun News
	5.5

	13
	Jain TV
	9.1

	14
	Kairali
	7.3

	15
	Akash Bangla
	7.2

	16
	ETV Marathi
	3.5

	17
	Jaya TV
	6.2

	18
	Sadhna
	4.7

	19
	Play TV
	1.0

	20
	Zee Jagran
	0.4

CHAPTER- V
PRASAR BHARATI – FINANCE & ACCOUNTS

All India Radio

Annual Plan 2007-08
	Name of Scheme
	FINANCIAL
	PHYSICAL

	
	Outlay
	Expenditure during
2007-08
	Physical Target
	Physical Achievement
	Remarks

	1
	2
	3
	4
	5
	6

	A Existing Spillover schemes
	
	
	
	
	

	Capital Plan
1. J&K Special Package
	85.00
	32.00
	J&K Package-ph-I completed except modification of Hostel Accomodation which will be completed in the cuurent working season.
	
	

	2. N.E. Special Package
	2250.00
	320.00
	_
	_
	Phase-II of Special NE package was sanctioned by Govt. in May,06. As such no target for completion was fixed during 2007-08. Present status is given below.
1. 1 KW FM stations – 19 Nos.
 There is delay in offer and handing over of sites by the State Governments.Sites have been taken over at four places at Changlang, Goalpara, Tuipang & Udaipur • Seven sites at Tamenglong , Bomdila, Kolasib , Karimganj , Daporijo , Khonsa and Champhai are yet to be handed over by State Governments. At Nutan Bazar, the State Govt. has withdrawn the site even after demarcation and an alternate site has been offered. This would result in delay in executing the project. Matter regarding acquisition of alternate site is being pursued with State Government.
• Payment for Phek has is being sent to DC Phek with the request to hand over the site at the earliest. Demand notes for Lumding & Ukhrul are awaited from the State Governments.
• As no suitable site at Dawki (Meghalaya) could be offered by the state Government, therefore location has been changed to Cherrapunjee with the approval of the Ministry and site is being identified. At rest of the places also acquisition of sites is under process.
• Order placed for 1 KW FM Transmitters . Delivery is expected by August, 2008.
(2) Silchar 5 KW FM Tr. -Order placed for Tr. & Gangtok 10 KW FM Tr.- Purchase proposal is under process.
(3) 100 W FM relay centres -A tentative list of 100 places has been finalised and State Governments are being approached for suitable location, power supply, etc. for installing them. Transmitters have been rerecived at Guwahati.
(4) Chinsurah 1000 kW MW Tr.- Purchase proposal for transmitter sanctioned by Ministry. Further action is in progress.
(5) Kavaratti 10 kW MW Tr.- Additional land has been allotted by the local administration. Order for Tr. has been placed.
(6) Digital Satellite News Gathering Systems /MSS terminals – Order placed for MSS Terminals. For DSNG Systems , technical evaluation of tender is over and Firm has been asked to confirm validation of offer.
(7) Sanction of Installation Staff- Ministry has been requested to expedite the sanction of Installation staff sent vide DG:AIR ID No. 10/6/2006- D(Plg), dated 19/6/2006 to ensure timely implementation of Projects.

FM Transmitters : 41Nos.

 - 1 KW- 1 No.

- 5 KW- 2 Nos.

 - 10 KW - 32 Nos.

- 20 KW- 6 Nos.

MW Transmitters : 4 Nos.

Uplinks : 4 Nos.

Permanent Studios : 4 Nos

FM Transmitters : 6 Nos.

 - 1 KW- Nil.

- 5 KW- Nil

 - 10 KW - Nil.

- 20 KW- 6 Nos.

MW Transmitters : 3 Nos.

Uplinks : 4 Nos...

FM Transmitters

1 KW FM Tr.-Rairangpur- Tr. installed. Measurements are in progress.

5 KW FM Trs. at Oras & Longtherai. Installation is in progress and will be completed by June,08.

10 KW FM Yrs.- 32 Nos.-Purchase proposal is awaiting sanction for placing order.

20 KW FM Trs.-6 Nos.

Delhi-2- Trs. installed & commissioned.

Chennai-2- -do-,

Kolkata-1 & Mumbai-1- Trs. installed & commissioned on existing system with 10 KW pending procurement of Combiner Unit which is under process.

MW Transmitters 4 Nos.- Transmitters at Delhi(Nangli), & Raipur installed & commissioned. Transmitters at Najibabad & Dungarpur are under installation & testing.

Uplinks- 4 Nos- Equipment installed. Leh commissioned. At Rohtak, Varanasi and Aurangabad commissioning is in progress.

Permanent Studios - 4 Nos. Leh & Tawang- Building is ready. Installation taken up & will be completed in current working season. Working season is limited.

Mysore- Delay in civil works. Building is now ready and Installation is in progress and expectyed to be completed by June,08.

	Jaipur- Delay in building work. Buildingis work is near completion.

	
	
	
	
	
	11th Plan Approval is awaited.

	II-11th PLAN
	0.00
	60.00
	Phase-II of J&K Package was sanctioned in May,07.
	
	Project sanctioned in May,07. Procurement of Diesel generators and UPS systems for Existing Stations of AIR in J&K is in progress.

	1.J&K Phase-II
	400.00
	
	
	
	

	Digitalisation of transmitters, studios, connectivity & DTH Channels
	1.00
	
	
	
	

	Strengthening of External services by Digital
	6.00
	
	
	
	

	E-Governance, training, Resources, security, Addl. Office Accommodation, Staff Qrs etc.
	1.00
	
	
	
	

	New Technology and Science & Technology (R&D)
	
	
	Funds under revenue plan are mainly used for operation & maintenance of newly installed projects, payment of salary to installation staff, procurement of initial spares etc.
	
	

	Revenue- Misc
	3150.00
	2575.47
	
	
	

	Revenue -Software
	3250.00
	2472.17
	
	
	

	Total
	21835.00
	14876.07
	53
	13
	

All India Radio

Annual Plan 2006-07
	Name of Scheme
	FINANCIAL
	PHYSICAL

	
	Outlay
	Expenditure during
2007-08
	Physical Target
	Physical Achievement
	Remarks

	1
	2
	3
	4
	5
	6

	A Existing Spillover schemes
	
	
	
	
	

	Capital Plan
	
	
	
	
	

	1. J&K Special Package
	85.00
	32.12
	J&K Package-ph-I completed except modification of Hostel Accomodation which will be completed in the cuurent working season.
	
	

	2. N.E. Special Package
	2250.00
	320.00
	_
	_
	Phase-II of Special NE package was sanctioned by Govt. in May,06. As such no target for completion was fixed during 2007-08. Present status is given below.
1. 1 KW FM stations – 19 Nos.
 There is delay in offer and handing over of sites by the State Governments.Sites have been taken over at four places at Changlang, Goalpara, Tuipang & Udaipur • Seven sites at Tamenglong , Bomdila, Kolasib , Karimganj , Daporijo , Khonsa and Champhai are yet to be handed over by State Governments. At Nutan Bazar, the State Govt. has withdrawn the site even after demarcation and an alternate site has been offered. This would result in delay in executing the project. Matter regarding acquisition of alternate site is being pursued with State Government.
• Payment for Phek is being sent to DC Phek with the request to hand over the site at the earliest. Demand notes for Lumding & Ukhrul are awaited from the State Governments.
• As no suitable site at Dawki (Meghalaya) could be offered by the state Government, therefore location has been changed to Cherrapunjee with the approval of the Ministry and site is being identified. At rest of the places also acquisition of sites is under process.
• Order placed for 1 KW FM Transmitters. Delivery is expected by August, 2008.
(2) Silchar 5 KW FM Tr. -Order placed for Tr. & Gangtok 10 KW FM Tr. - Purchase proposal is under process.
(3) 100 W FM relay centres -A tentative list of 100 places has been finalised and State Governments are being approached for suitable location, power supply, etc. for installing them. Transmitters have been rerecived at Guwahati.
(4) Chinsurah 1000 kW MW Tr.- Purchase proposal for transmitter sanctioned by Ministry. Further action is in progress.
(5) Kavaratti 10 kW MW Tr.- Additional land has been allotted by the local administration. Order for Tr. has been placed.
(6) Digital Satellite News Gathering Systems /MSS terminals – Order placed for MSS Terminals. For DSNG Systems, technical evaluation of tender is over and Firm has been asked to confirm validation of offer.
(7) Sanction of Installation Staff- Ministry has been requested to expedite the sanction of Installation staff sent vide DG:AIR ID No. 10/6/2006- D(Plg), dated 19/6/2006 to ensure timely implementation of Projects.

FM Transmitters : 41Nos.

 - 1 KW- 1 No.

- 5 KW- 2 Nos.

 - 10 KW - 32 Nos.

- 20 KW- 6 Nos.

MW Transmitters : 4 Nos.

Uplinks : 4 Nos.

Permanent Studios : 4 Nos

FM Transmitters : 6 Nos.

 - 1 KW- Nil.

- 5 KW- Nil

 - 10 KW - Nil.

- 20 KW- 6 Nos.

MW Transmitters : 3 Nos.

Uplinks : 4 Nos..

FM Transmitters

1 KW FM Tr.-Rairangpur- Tr. installed. Measurements are in progress.

5 KW FM Trs. at Oras & Longtherai. Installation is in progress and will be completed by June, 08.

10 KW FM Yrs. - 32 Nos.-Purchase proposals is awaiting sanction for placing order.

20 KW FM Trs.-6 Nos.

Delhi-2- Trs. Installed & commissioned.

Chennai-2- -do-,

Kolkata-1 & Mumbai-1- Trs. installed & commissioned on existing system with 10 KW pending procurement of Combiner Unit which is under process.

MW Transmitters 4 Nos.- Transmitters at Delhi(Nangli), & Raipur installed & commissioned. Transmitters at Najibabad & Dungarpur are under installation & testing.

Uplinks- 4 Nos- Equipment installed. Leh commissioned. At Rohtak, Varanasi and Aurangabad commissioning is in progress.

Permanent Studios - 4 Nos. Leh & Tawang- Building is ready. Installation taken up & will be completed in current working season. Working season is limited.

Mysore- Delay in civil works. Building is now ready and Installation is in progress and expectyed to be completed by June,08.

	Jaipur- Delay in building work. Buildingis work is near completion.

	II-11th PLAN
	
	
	
	
	11th Plan Approval is awaited.

	1.J&K Phase-II
	0.00
	60.00
	Phase-II of J&K Package was sanctioned in May,07.
	
	Project sanctioned in May,07. Procurement of Diesel generators and UPS systems for Existing Stations of AIR in J&K is in progress.

	Digitalisation of transmitters, studios, connectivity & DTH Channels
	400.00
	
	
	
	

	Strengthening of External services by Digital
	1.00
	
	
	
	

	E-Governance, training, Resources, security, Addl. Office Accommodation, Staff Qrs etc.
	6.00
	
	
	
	

	New Technology and Science & Technology (R&D)
	1.00
	
	
	
	

	Revenue- Misc
	3150.00
	2575.47
	Funds under revenue plan are mainly used for operation & maintenance of newly installed projects, payment of salary to installation staff, procurement of initial spares etc.
	
	

	Revenue -Software
	3250.00
	2472.17
	
	
	

	Total
	21835.00
	14876.07
	53
	13
	

Revenue Non-Plan (Grant –in-air) of DG: AIR

Annexure – I

(Rupees in thousand)

	S.No.
	Name of Media Units/Activities
	BE 2007-08 (Approved by Ministry)
	RE 2007-08
	BE 2008-09

	1
	2
	3
	4
	5

	
	
	(Non-Plan)
	(Non-Plan)
	(Non-Plan)

	1
	Broadcasting (Major Head-2221) Sound Broadcasting (Sub Major Head) Direction and Administration (Minor Head) Prasar Bharati (Minor Head)
	
	
	

	
	Revenue Non-Plan (Grants-in-Aid)
	
	
	

	
	For All India Radio
	5378800
	5508200
	5376500

 Annexure – II

(Rupees in thousand)

	Sl.No.
	Name of Media Units/Activity
	BE 2007-2008
	
	RE 2007-2008

	
	BE 2008-2009
	

	
	
	Plan
	Non-Plan
	Total
	Plan
	Non-Plan
	Total
	Plan
	Non-Plan
	Total

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	1
	Broadcasting (Major Head-2221) Sound Broadcasting (Sub Major Head) Direction and Administration (Minor Head)
	NA
	NA
	NA
	0
	0
	0
	0
	0
	0

	
	
	
	
	
	
	
	
	
	
	

	2
	Television (Sub Major Head) Salaries
	NA
	NA
	NA
	0
	0
	0
	0
	0
	0

	
	
	
	
	
	
	
	
	
	
	

	3
	General (Sub-Major Head) Prasar Bharati (Minor Head) Revenue Non-Plan (Grants-in-Aid) All India Radio
	NA
	5378800
	5378800
	0
	5508200
	5508200
	0
	5376500
	5376500

	
	
	
	
	
	
	
	
	
	
	

	4
	Total
	0
	5378800
	5378800
	0
	5508200
	5508200
	0
	5376500
	5376500

Annexure-IV

	 Expenditure Details I/C Plan Revenue (2007-08) of Doordarshan

	
	Doordarshan
	SBG
	RE
	FE
	Exp.
	Reasons for shortfall

	
	DBS
	
	
	
	
	

	1
	J&K special plan
	50.00
	50.91
	45.82
	42.19
	

	
	Capital
	20.00
	9.57
	9.57
	3.90
	1) DTH receive units meant for

J & K region could not be provided due to non availability of space, which was to be provided by state govt. 2) Slow progress of 300 meter tower work at AMRITSAR

	
	Revenue
	30.00
	29.15
	29.15
	37.99
	

	2
	Distillation and modernization of production facility (studio/ OB)
	61.43
	52.43
	52.43
	52.43
	

	3
	N E special package
	40.00
	55.03
	75.72
	80.99
	

	
	Capital
	25.00
	40.00
	40.00
	43.73
	

	
	Revenue
	15.00
	15.00
	15.00
	37.24
	

	4
	DTH
	10.00
	9.00
	9.00
	9.00
	

	5
	HDTV
	39.20
	00.10
	0.10
	0.10
	

	6
	Other spill over schemes
	6.00
	47.08
	47.08
	93.78
	

	7
	Software

Acquisition/Production (normal)
	60.00
	59.98
	59.98
	188.78
	

	8
	Digitillisation of transmitters
	40.00
	0.00
	0.00
	0.00
	Non approval of new scheme

	9
	Commonwealth games coverages
	0.01
	0.00
	0.00
	0.00
	

	
	
	
	
	
	
	

	
	Total DBS
	306.64
	262.31
	262.31
	258.33
	

	
	[Capital]
	201.64
	158.18
	158.18
	153.23
	

	
	[Revenue]
	105.00
	104.13
	104.13
	105.10
	

	
	IEBR support
	438.20
	268.59
	268.59
	163.10
	

	
	[Capital]
	150.00
	66.00
	66.00
	49.72
	

	
	[Revenue]
	288.20
	202.59
	202.59
	163.58
	

	
	Grand Total (IEBR + DBS)
	744.84
	530.90
	530.90
	471.63
	

	
	[Capital]
	351.64
	224.18
	224.18
	202.55
	

	
	[Revenue]
	393.20
	306.72
	306.72
	268.68
	

Annexure-V

	DOORDARSHAN

	ANNUAL PLAN 2007-08

	S.N.
	Name of scheme
	Approved Outlay (Rs. in crore)
	Expenditure

(Rs. in crore)
	Physical Targets
	Achievements
	Remarks

	1
	2
	3
	4
	5
	6
	7

	A
	Capital
	
	
	
	
	

	
	1. J&K

Special Plan
	SBG-20

RE-9.57
	3.9
	Permanent HPT set-ups at Kupwara & Amritsar
	Pmt. HPT set-up at Kupwara(DD1&DD Kashir) commissioned
	Foundation of Tower at Amritsar completed. Erection to start

	
	2.NE Special package
	SBG-25

RE-40
	43.73
	Studio, Port Blair(aug.)
	Completed
	

	
	
	
	
	HPT,Kokrajhar (int.)
	Interim HPT at Kokrajhar commissioned
	

	
	
	
	
	HPTs, Port Blair (DD1&DD News)
	DD1 & DD News HPTs at Port Blair commissioned
	

	
	
	
	
	VLPT projects-35 nos.
	11 VLPT Projects completed & commissioned
	Equipment for remaining VLPTs supplied & departmental works in progress (16 addl. VLPTs since commissioned till July,08

	
	
	
	
	Distribution of 25000 DTH sets & TV sets for NE States
	All 25000 DTH sets & TV sets handed over to nodal officers of respective State Govt.
	

	
	
	
	
	10 ch. C-band uplink (for DTH service in A&N Islands)
	
	Tenders received & under evaluation (order since placed in June,08)

	
	
	
	
	Upgradation of E.S. at Guwahati (for 2 NE channels)
	
	Tenders received & under evaluation

	
	3. Normal schemes
	SBG-306.64

RE-215.43
	159.98

	1. Studio Projects
	
	

	
	
	
	
	Gorakhpur (pmt. set-up)
	Completed
	

	
	
	
	
	Panaji (addl. studio)

Jammu (addl. studio)
	
	Building constructed. Installation works in progress.

Construction of building in progress

	
	
	
	
	II. Transmitter Projects
	
	

	
	
	
	
	i) New HPTs-4
	3
	Out of 3 HPTs, one HPT commissioned in int. set-up. Installation of remaining one HPT since completed

	
	
	
	
	ii) HPTs (permanent set-up)-7
	2
	Delay in completion of projects due to delaying construction of towers by the agencies

	
	
	
	
	iii) Repacement of old HPTS (DD1 & DD News) at Chennai.
	DD News HPT commissioned
	DD1 HPT since commissioned in April,08

	
	
	
	
	iv) Auto mode LPTs-107
	7
	Order for 50 LPTs placed. Tenders for remaining 50 LPTs received

	
	
	
	
	Provision of DTH sets (20000 nos.) in Himachal Pradesh
	6926 DTH sets handed over to nodal officers of state Govt.
	Addl. 7987 DTH sets handed over till July.08. Remaining 5087 DTH sets likely to be supplied in Aug. 08

(Rs. in crores)

	Sl.No.
	Scheme
	Outlay 2007-08
	Exp. 2007-08
	Physical Target
	Achievement
	Remarks

	1
	2
	3
	4
	5
	6
	7

	1.
	Revenue Plan
1. J&K
	29.15
	29.15
	2,798 episodes
	2,798 episodes
	

	2.
	2. NE Package
	15.00
	15.00
	6,880 episodes
	6,880 episodes
	

	3.
	Normal
	60.00
	59.98
	18,000 episodes
	18,000 episodes
	

	4.
	Total Revenue Plan
	
	
	
	
	

	5.
	Total
	104.15
	`104.13
	27,678 episodes
	27,678 episodes
	

PAGE
1

