

भारतीय प्रौद्योगिकी संस्थान कानपुर
INDIAN INSTITUTE OF TECHNOLOGY KANPUR
प्रशासन अनुभाग
ADMINISTRATION SECTION

क.नं.211 (संकाय भवन)
पो. आई.आई.टी. कानपुर -208016 (उ.प्र), भारत

Room No. 211 (Faculty Building)
PO. IIT KANPUR-208016 (UP), INDIA
No. Estt./Ind.Day/2015/IITK/718
Date : July 27 , 2015

NOTIFICATION

Subject: Independence Day (15th August) Celebration -2015

Independence Day (2015) will be celebrated by IIT Kanpur on Saturday, the August 15, 2015 at the Main Stadium Ground.

As per the decision taken in the review meeting held on 24.07.2015 under the Chairmanship of Prof. A K Chaturvedi, Deputy Director to review the arrangements for celebration of Independence Day Function on August 15, 2015, the events of the programme will be as under:

EVENTS:

1. The Director, IIT Kanpur will unfurl the Flag, after inspecting the 'Guard of Honour' to be presented by the NCC Cadets, Security Guards and School children, and preside over the function.

The Deputy Director, Deans, Professor-in-charge (Admin.) and Security Officer will receive the Director on his arrival at the ceremony ground. Suitable arrangement of the Pilot vehicle to escort the Director from his residence will be done by the Security Officer.

2. The Commanding Officer, NCC Unit will make necessary arrangements for the Flag hoisting. The Security Guards, NCC Cadets and School children will stand in front and will salute the National Flag. Any display, as appropriately decided by the Commanding Officer, NCC Unit, will be ensured. The Commanding Officer, NCC Unit will also arrange for the Flag lowering towards the sun-set on the same day in the presence of Dr. Braj Bhushan, Chairman, Security Advisory & Executive Committee (SAEC).
3. **SEATING ARRANGEMENTS:** Shri R K Verma, Executive Engineer-I, IWD will make necessary seating arrangements (750 chairs may be laid out). A team consisting of Shri Rajeev Garg (Co-ordinator), Shri R K Verma and Smt. Achla Josan, will take appropriate decision on seating arrangements. IWD shall make necessary arrangement for supply of drinking water. Extra Shamiyana for participants may be put up, if necessary.

Cont'd.....

4. **PUBLIC ADDRESS SYSTEM:** Shri D P Sharma, In-charge, Media Centre will make necessary arrangements to provide public address system. He will arrange to collect the batteries etc. from MT Section. MT Section will provide necessary transport. Institute Works Department (IWD) will make arrangements to provide necessary electric points for P A System, both on the rehearsal day as well as on the Independence Day.
5. **DECORATION:** Shri Rajeev Garg, Superintending Engineer, IWD, will make necessary arrangements for decorating the ceremony area. Shri Rajeev Garg, will ensure that all necessary works are done for a fine and colourful appearance.
6. **SANITATION:** Shri Manish Kharwar, Sanitary Inspector Gr. I, Sanitation Unit will ensure cleaning of the ceremonial area and removal of garbage etc.
7. **INDUSTRY SPONSORED AND BRAVERY AWARD:** Shri C P Singh, Deputy Registrar (Admin.) will make necessary arrangements for presentation of presentation of Industry Sponsored and Bravery awards.
8. **REHEARSAL:** A full dress rehearsal will be held at 03.30 PM on Friday, the 14th August, 2015 on the Main Stadium Ground. For this, the participating students of Kendriya Vidyalaya, Campus School, and Opportunity School as well as Security Guards will assemble at 03.15 PM at the Main Stadium Ground. The availability of NCC Cadets at the Rehearsal will be decided by the Commanding Officer, NCC Unit.
9. **TRANSPORT ARRANGEMENT:** Shri A K Misra, Senior Deputy Registrar & Head, MT Section will in consultation with the Principals of Campus School, Kendriya Vidyalaya and Opportunity School, make necessary transport arrangements for school children coming from city to participate in the function.
10. **NATIONAL ANTHEM:** The Dean of Students' Affairs (DoSA) will arrange for singing of 'National Anthem' by IITK Students at the time of Flag Hoisting. Principal, Campus School will arrange for singing of National Anthem at the end of programme.
11. **SECURITY ARRANGEMENTS:** Security Officer will make necessary arrangements for maintaining order and discipline, regulating the traffic and ensuring security of materials reaching the ceremonial area on the previous day. He will also make necessary arrangements for vehicle parking. An e-mail for traffic movement on 15th August in the campus shall be sent by Dr. Braj Bhushan, Chairman, SAEC.
12. **ANNOUNCEMENTS:** Shri Bharat Bhushan Deskmukh, JTS (Translation) and Shri Ravi Pandey will make announcements in Hindi and English, in consultation with the Professor-in-charge (Admin.).
13. **PHOTOGRAPHS :** Shri Ravi Shukla will arrange for photo coverage.

14. **CULTURAL PROGRAMME:** A Cultural Programme will be presented by the school children, staff and IITK Students as detailed below:

- (i) A total 30 minutes cultural programme by the Campus School, Opportunity School and Kendriya Vidyalaya children.
- (ii) A 15 minutes cultural programme by a group of IITK Students will be presented under the aegis of the President and Cultural Secretary, Students' Gymkhana.
- (iii) A Five minutes cultural programme (patriotic songs only) shall be presented by the IIT K staff. Dr. V P Singh will guide the presentation.
- (iv) An eight minutes programme of Tae-Kwondo shall be presented by IIT K students.

15. **FLAG HOISTING AT OTHER BUILDINGS:** Prof. Manindra Agarwal, Dean of Faculty Affairs (DOFA) will hoist the National Flag at the Main Faculty Building at 07:00 AM and Prof. A R Harish, Dean of Students Affairs will hoist the National Flag at Visitors Hostel at 07:30 AM on August 15, 2015. The Security Officer will arrange for hoisting of National Flag at the above places. Colour Lowering at these places shall be conducted by Dr. J P Deshmukh, Officer-in-charge, DOFA Office and Shri Surajit Das, Assistant Registrar, DOSA Office, respectively.

16. **PROGRAMME:**

Time	Activity/ Programme
07:50 hrs	Line-up of participants
07:55 hrs	Arrival of the Director and Inspection of NCC Cadets
08:00 hrs	Flag hoisting by the Director & National Anthem by IITK students
08:05 hrs	Address by the Director
08:10 hrs	Distribution of Industry Sponsored and Bravery Awards
08:15 hrs	Release of Hindi Magazine 'Antas' – 8 th Edition
08:20 hrs	Cultural Programme by Campus School (10 min.), Opportunity School (10 min.), Kendriya Vidyalaya (10 min.), IIT K Staff (05 min.), IITK Students (15 min.), Taekwondo presentation (08 min.).
09:20 hrs	National Anthem by Campus School children and Closure of the function

17. **PUBLICITY & LINING UP:** Shri C P Singh, Deputy Registrar (Admin.) will get adequate number of printouts (both in Rajbhasha and English) containing details of the Programme prepared for display on all Notice Boards with special mention about the timings.

18. **ARRANGEMENT OF REFRESHMENTS:** Dr. Sharif, Deputy Registrar (S&P) will arrange for refreshments for the participants. He will also arrange for sufficient number of umbrellas for the dignitaries present at the dias.

Cont'd.....

19. **MEDICAL HELP:** Dr. R K Jais, I/c. Health Center will provide medical help, if necessary.
20. **COORDINATION:** Professor-in-charge (Admin.) will coordinate the entire function.
21. **Faculty, Staff and Students** of IIT Kanpur are invited to participate in the function with **their families.**

In case of rain, an alternate arrangement of function shall be made at auditorium of the Institute by the IWD.

Deputy Director while recording his sincere thanks for the cooperation extended in the past, requests the cooperation of all concerned for the success of this year's function.

(N N Kishore)

Professor-in-charge (Admin.)

Copy to:

- Prof. A K Chaturvedi, Deputy Director
- Prof. Manindra Agrawal, DOFA
- Prof. Amalendu Chandra, DORD
- Prof. A. R. Harish, DOSA
- Prof. Neeraj Misra, DOAA
- Prof. Onkar Dikshit, DOIP
- Prof. B V Phani, DORA
- Prof. N N Kishore, Prof.-in-charge (Admin.)
- Dr. N.R. Patra, Chairman, SPEC
- Dr. Braj Bhushan, Chairman, SAEC
- Dr. R.K. Jais, In-Charge, Health Center
- Shri Munish Malik, Finance Officer
- Shri A K Mishra, Sr. Deputy Registrar (DOAA)
- Dr. R K Sachan, Sr. Deputy Registrar (DORD)
- Col. B S Shukla, Commanding Officer, NCC
- Shri Rajeev Garg, Superintending Engineer, IWD
- Dr. V P Singh, Dy. Registrar (VH)
- Dr. Sharif, Dy. Registrar (S&P)
- Shri R.K. Verma, Executive Engineer-I, IWD
- Shri Jitendra P Deshmukh, Safety Officer
- Shri Sandeep Kumar Shivhare, Security Officer
- Shri Sunil Kumar Srivastava, Supdt., Directorate
- Shri Anjani Sinha, Unit Commander, SIS
- Principal, Kendriya Vidyalaya, IITK
- Principal, Campus School
- Principal, Opportunity School
- Shri D P Sharma, In-charge, Media Lab
- Shri Ravi Shukla, JTS, Administration Section
- Shri Satish Kumar, In-charge, Horticulture Unit
- Shri Manish Kharwar, In-charge, Sanitation Unit
- Shri Bharat Bhushan Deshmukh, JTS (Translation)
- President, Students' Gymkhana, PE Section
- Cultural Secretary, Students' Gymkhana, PE Section

