STUDENT HANDBOOK AND PROSPECTUS

2013-14

MASTER OF BUSINESS ADMINISTRATION

(Banking & Finance)

SCHOOL OF MANAGEMENT STUDIES

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

MAIDAN GARHI, NEW DELHI-110068

Website: www.ignou.ac.in

Price : `1,000/-

(`1050/- by Post)

Page 2

May, 2013

© Indira Gandhi National Open University, 2013

All rights reserved. No part of this work may be reproduced in any form, by mimeograph or any other

means, without permission in writing from the Indira Gandhi National Open University.

Further information on the Indira Gandhi National Open University courses may be obtained from

the University’s office at Maidan Garhi, New Delhi-110 068.

Printed and published on behalf of the Indira Gandhi National Open University, New Delhi, by the

Director, School of Management Studies.

Laser typeset by Nath Graphics, 1/21, Sarvapriya Vihar, New Delhi-110 016.

Printed at:

RECOGNITION

IGNOU is a CENTRAL UNIVERSITY established by

an Act of Parliament in 1985 (Act No. 50 of 1985).

IGNOU Degrees/Diplomas/Certificates are

recognised by all the members of the Association

of Indian Universities (AIU) and at par with Degrees/

Diplomas/Certificates of all Indian Universities/

Deemed Universities/Institutions vide UGC Circular

No. F. 1-8/92 (CPP) dated February 1992 & AIU

Circular No. EV/B (449)/94/176915-177115, dated

January 1994.

Print Production

Mr. K.G. Sasi Kumar

Assistant Registrar (Publication)

SOMS, IGNOU, New Delhi

Page 3

Contents

Page Nos.

•

The University .. 5

•

The Schools of Studies ... 5

•

Academic Programmes .. 5

•

Course Materials ... 6

•

Credit System .. 6

•

Student Support Services .. 6

•

Master of Business Administration (Banking and Finance)... 9

•

School of Management Studies .. 9

•

The Indian Institute of Banking and Finance ..9

•

Programme Structure ... 10

•

Eligibility for Admission .. 11

•

Admission Procedure .. 11

•

Incomplete and late Applications ...11

•

Re-Registration/Re-Admission ..12

•

Maximum Duration ..12

•

Certificate of Completion ...13

•

Foreign Students ... 13

•

Reservation ... 13

•

Fee Structure ... 13

•

Scholarships and Reimbursement of Fees .. 13

•

Change of Region by Students ... 14

•

Change/Correction of Address and Study Centre ..14

•

Evaluation ..14

•

Examination Reforms ...15

•

Credit Transfer Scheme ... 16

•

Schedule of Operations ... 17

•

Faculty of Management Studies ...18

•

Appendix - 1

Name and Code of Programme, Eligibility, Fee and Last Date .. 19

•

Appendix - 2

Regionwise List of Study Centres .. 20

•

Appendix - 3

Addresses and Codes of IGNOU Regional Centres .. 40

•

Appendix - 4

List of State Codes .. 51

•

Appendix - 5

Codes for Qualification, Sex, Category, Territory, Marital Status and Social Status ...52

•

Appendix - 6

Modalities of Submission of Assignments and Appearing in Term-end Examinations53

Page 4

4

Contents — Contd.

•

Appendix - 7

Internal Credit Transfer Scheme for fresh admission to MBA (B&F) .. 58

(Applicable after expiry of maximum duration)

Application for Internal Credit Transfer (ICT) in MBA

(Banking and Finance) Programme for those who have sought Fresh Admission ... 59

•

Appendix - 7A

Application Form for Internal Credit Transfer from Management Programme to

MBA (Banking and Finance) ...61

•

Appendix - 8

Course Components ...63

Guidelines for Project Course (MS-100) .. 84

Proforma for Approval of Project Proposal (MS-100) .. 89

•

Appendix - 9

Re-Registration/Re-Admission Form ... 91

Requisition Form for Fresh Set of Assignments ... 93

Term-End Examination Form .. 95

Application Form for Improvement in Division/Class ... 97

Application Form for Early Declaration of Result of Term-end Examination ...99

Form for Non-Receipt of Study Material/Assignments ... 101

Application Form for Obtaining Duplicate Grade Card/Marksheet.. 102

Application Form for Issue of Migration Certificate ... 103

Application Form for Re-evaluation of Answer Script .. 105

Application Form for Obtaining Photocopy of the Answer Script .. 107

Application Form for Issue of Official of Answer Transcript ... 109

Form for Change/Correction of Address/Study Centre ... 110

•

Appendix - 10

Instructions for filling up the Application Form ... 111

Application Form for Admission to MBA (Banking & Finance)-2013-14 ... 113

Experience Certificate ... 115

Instructions for filling up Form 3 in order to complete leftover courses .. 117

Application Form (Form 3) for completing leftover courses ... 119

•

Appendix - 11

Banks Designated to Collect the Fee in Cash from IGNOU Students ... 121

A) Indian Bank

B) IDBI Bank

Identity Card

Acknowledgement Card

Master of Business Administration (MBA - Banking & Finance)

Student Handbook & Prospectus would be available at all the Regional Centres and at the Head Quarters of

IGNOU, New Delhi.

•

This Handbook & Prospectus is valid for the Admissions of July-December 2013, January-June 2014 and July-

December 2014 semesters.

•

Please send the Application Form to The Regional Director of your Region.

•

The last dates for submission of application form at the Regional Centres are as follows:

For July-December 2013 Semester –

15th June, 2013

For January-June 2014 Semester

–

30th November, 2013

For July-December 2014 Semester –

31st May, 2014

Page 5

5

THE UNIVERSITY

The Indira Gandhi National Open University was established by an Act of Parliament in 1985 to achieve the

following objectives:

•

Democratising higher education by taking education to the doorsteps of the students.

•

Providing access to high quality education to all those who seek it, irrespective of age, region, or formal

qualifications.

•

Offering need-based academic programmes by giving professional and vocational orientation to the courses.

•

Promoting and developing distance education in India.

•

Setting and maintaining standards in distance education in the country — as an apex body for the purpose.

Some of the special features of the Open and Distance Education System currently practised by IGNOU are:

•

Relaxed entry requirements

•

Provision of equal opportunity of admission to people from all over the country

•

Provision of learning at one’s own pace, place and time

•

Cost-effective and cost-efficient educational operations

•

Multi-media approach in the preparation of course packages

•

Self-instructional Printed and Audio/Video course materials

•

Network of student support services throughout the country

•

Face-to-face Counselling and Tele-counselling

•

Continuous evaluation through assignments

•

Provision of term-end examination two times a year

•

Interactive Satellite Aided Communication Network (Teleconferencing)

•

Interactive Radio Counselling

THE SCHOOLS OF STUDIES

With a view to develop interdisciplinary studies, the University operates through Schools of Studies. Each

School is headed by a Director who arranges to plan, supervise, develop and organise its academic programmes

and courses in co-ordination with the School staff and the different academic, administrative and service wings

of the University. The emphasis is on providing a wide choice of courses at different levels through various

programmes. The Schools of Studies currently in operation are as follows:

•

School of Agriculture

•

School of Computer and Information Sciences

•

School of Continuing Education

•

School of Education

•

School of Engineering & Technology

•

School of Extension and Development Studies

•

School of Foreign Languages

•

School of Gender and Development Studies

•

School of Health Sciences

•

School of Humanities

•

School of Interdisciplinary and Transdisciplinary

Studies

•

School of Journalism and New Media Studies

•

School of Law

•

School of Management Studies

•

School of Performing and Visual Arts

•

School of Sciences

•

School of Social Sciences

•

School of Social Work

•

School of Tourism and Hospitality Service

Sectoral Management

•

School of Translation Studies and Training

•

School of Vocational Education and Training

ACADEMIC PROGRAMMES

The University offers programmes leading to Certificate, Diploma or Degree, covering conventional as well as

innovative programmes. Most of these programmes have been developed after an initial survey of the demand

for such studies. They are launched with a view to fulfil the student’s needs for:

•

Certification

•

Improvement of skills

Page 6

6

•

Acquisition of professional qualifications

•

Continuing education and professional development at work place

•

Self-enrichment

•

Diversification of knowledge, etc.

The University follows multi-media approach in imparting instruction to its learners. It comprises :

•

Self-instructional printed course material

•

Assignments for assessment and feedback

•

Supporting audio-video programmes

•

Face-to-face interaction with academic counsellors at Study Centres or at work centres depending on programme

requirement

•

Practicals at designated institutions

•

Project Work in some programmes

•

Work-related field project/Functional assignments as per programme requirements

•

Telecast of video programmes on the National Network of Doordarshan (DD-I)

•

Broadcast of audio programmes by All India Radio (selected stations)

•

Interactive Satellite Aided Communication Network (Teleconferencing)

•

Interactive Radio Counselling

COURSE MATERIALS

Learning materials are prepared for the courses by teams of experts drawn from conventional universities;

management institutions and professionals from all over the country and in-house faculty. These materials are

edited by the content experts and language experts at IGNOU before they are finally sent to the press. Similarly

audio and video programmes are produced in consultation with the course writers, in-house faculty and producers.

These materials are previewed and reviewed by the faculty as well as outside experts and edited or modified

wherever necessary before they are despatched to the Study Centres and Doordarshan.

Printed material is supplied directly to the students at the addresses supplied by them and their cost is covered in

the programme fee. Audio/Video cassettes are made available at the Study Centres where Audio/Video playing

equipment is also available. Audio/Video programmes of the University are also broadcast as per a pre-announced

schedule. Print materials and audio/video tapes are also available for a price. Interested persons/institutions may

request for a catalogue from The Registrar (MPDD), IGNOU, Maidan Garhi, New Delhi - 110 068.

CREDIT SYSTEM

The University follows the ‘Credit System’ for most of its programmes. Each credit amounts to 30 hours of

study comprising of all learning activities. Thus, a six credit course involves 180 hours of study. All management

courses are six credit courses except the project course. This helps the student to understand the academic effort

one has to put in, in order to successfully complete a course. Completion of an academic programme (Degree,

Diploma or Certificate) requires successful clearing of both, the assignments and the term-end examination of

each course in a programme.

STUDENT SUPPORT SERVICES

IGNOU has established a number of study centres throughout the country. Study Centres provide counselling

facilities at periodic intervals, act as information centres, and as examination centres. Currently about 161 study

centres provide counselling facilities for the MBA (Banking & Finance) Programme. Study Centres also have

basic library of management books for reference purposes. Each student is assigned to a study centre where

he/she also submits tutor-marked assignments to the study centre coordinator. To coordinate the study centres,

the University has established 56 Regional Centres all over the country. List of Study Centres for MBA

Banking & Finance programme and Regional Centres are given in Appendix 2 and Appendix 3 of this booklet

respectively.

Page 7

7

Learners may seek the help of following University functionaries for sorting out their problems as indicated below :

(i) About Admission, Fee receipt,

: Regional Director of your region

Re-registration, Re-admission, Change

(For Address and Telephone Numbers of

of Study Centre, Bonafide Certificate,

the Regional Directors refer Appendix 3)

Counselling, Evaluation of Assignments,

Change of Address

(ii) Non-receipt of Study Material

: Concerned Regional Director and

and Assignments

Registrar, MPDD

Ph.: 29538426

Indira Gandhi

National Open University

Maidan Garhi, New Delhi-110 068

(iii) About Examination Centre, Exam

: Registrar (SED)

Ph.: 29538427,

Result, Grade Card,

Indira Gandhi

29536743,

Improvement, Re-evaluation

National Open University

Fax: 29538429

of Term-end Examinations, Project

Maidan Garhi, New Delhi-110 068

Report Result, Issuance of Diploma/Degree

(iv) Change of Electives, Credit

: Registrar, SRD

Ph: 29571316

Exemption, Credit Transfer

IGNOU

29535027, 29532630

(v) Status of Project Proposals

: Coordinator (Projects)

Ph: 29534372

School of Management Studies

Indira Gandhi

National Open University

Maidan Garhi, New Delhi - 110 068

(vi) For Migration Certificate

: Regional Director

alongwith the following documents :

(i) Application Form (can be obtained

from Regional Centres)

(ii) Photocopy of Degree certificate and Grade card

(iii) A fee of Rs. 300/- in the form of

Demand Draft drawn in favour

of IGNOU payable at the city where

your Regional Centre is located

(vii) For Change of Region

: The Regional Director concerned with a copy

to Registrar, SRD

(viii) Subject Related Queries

: Director

Ph.: 29532073

School of Management Studies

Fax: 29532078

Indira Gandhi

National Open University

Maidan Garhi, New Delhi - 110068.

Students are advised to get in touch with their Study Centres for latest/updated information. Study material at

www.mpdd@ignou.ac.in

The learners can use prescribed forms which are provided in this booklet by photo copying them.

DELIVERY SYSTEMS

The methodology of instruction in this University is different from that of the conventional Universities. The

Open University System is more learner-oriented and the student is an active participant in the teaching-learning

process. Most of the instructions are imparted through distance rather than face-to-face communication. The

University follows a multimedia approach for instruction. It comprises :

a) Print Material : The printed material of the programme is supplied to the students in batches of blocks for

every course (on an average of 5 blocks per course). A block which comes in the form of a booklet generally

comprises 3 to 5 units.

Page 8

8

b) Audio-Visual Material Aids : The learning package contains audio and video cassettes which have been

produced by the University for better clarification and enhancement of understanding of the course material

given to the student. A video programme is normally of 25-30 minutes duration. The audio tapes are run and

video cassettes are screened at the study centres during the hours of the counselling session. The video

programmes in Management Studies are telecast on DD-I (Doordarshan) every Saturday at 6.00 a.m. Some

of the selected stations of All India Radio also broadcast the audio programmes. Students can confirm the

broadcast schedule for the programmes from their study centres. The information is also provided through

the National Newspapers and IGNOU Newsletters sent to the student regularly.

c) Counselling Sessions : Normally, counselling sessions are held as per a schedule drawn before hand by the

Study Centre Coordinator. These are held on weekends, that is, Saturday and Sunday. There will be 6

counselling sessions of 21/2 hours duration for each course in face-to-face mode, apart from telecounselling

sessions at Gyan Darshan-II, as per pre-announced schedule.

d) Interactive Radio Counselling : The University conducts live phone-in-programmes through various stations

of All India Radio. Schedule of these phone-in-programmes would be available at study centres.

GYAN DARSHAN AND GYAN VANI EDUCATIONAL CHANNELS

Gyan Darshan

Gyan Darshan is a satellite-based educational TV channel which was started on 26th January, 2000. It carries not

only the educational videos of IGNOU, but also those of other major educational organizations like the UGC,

CIET-NCERT, NIOS, IITs, TTTIs and also developmental and cultural programmes intended for the public at

large. Operating through a C-band transponder on INSAT 3C as a free-to-air channel on a round the clock basis,

the channel has been upgraded as a completely digital channel with effect from 26th January, 2003.

In its present digital configuration, the Gyan Darshan bouquet offers the following channels:

GD-1 : The main educational channel catering to all sectors of education.

GD-2 : Interactive channel consisting of live teleconferences, telecounselling sessions etc.

GD-3 : Technology education channel consisting of programmes pertaining to engineering topics. The

programmes are sourced from various IITs.

GD-4 : The fourth channel in the bouquet of Gyan Darshan Channels, Vyas brings quality education to the

students pursuing higher education.

Provision also exists for starting some more channels, planned to be dedicated to agriculture, vocational education

and school education respectively.

The Gyan Darshan channels can be accessed through a local cable operator or through a dish antenna equipped

for digital reception on C-band from INSAT 3C (downlink frequency: 4165 MHz. Symbol rate: 26000).

Gyan Vani

Conceived as a joint venture between MHRD and IGNOU, the Gyan Vani project comprises a network of 40 FM

Educational Radio Stations located in different places across the country. Thirty seven of these stations are

already operational.

Each Gyan Vani radio station caters to a service area of around 60 km radius and can be received on normal FM

radio sets. The programming mainly aims at local educational needs in the local language. The help of local

educational institutions and educationists is sought in programme production. Live programmes with phone-in

interactivity are a notable feature of Gyan Vani stations, which are particularly popular with the student population.

Interactive Radio Counselling

This is a phone-in programme which is conducted live across the country every sunday between 4 and 5 PM and

is relayed by all AIR stations. Resource persons present in the studio explain the topic of the day after which a

live question-answer session follows. Students from some select cities in the country can phone in by using a toll

free number (16001-12345) and get their doubts cleared in real time. These phone-in counselling sessions are a

boon to distance education students as they provide the much needed interactivity and human touch.

Page 9

9

MASTER OF BUSINESS ADMINISTRATION

(BANKING & FINANCE)

This programme was launched as a result of an MoU between IGNOU and IIBF in order to provide an avenue

for post-graduate academic qualification for the members of the IIBF. This programme has been considered

necessary to upgrade the managerial skills, capability and orientation of the in-service banking personnel through

the award of this post-graduate level degree.

SCHOOL OF MANAGEMENT STUDIES

Starting its operation in 1987, with the launch of Diploma in Management as the pilot programme of the

University, the School of Management Studies (SOMS) today offers thirteen programmes in Management and

fifteen programmes in Commerce. The Management Programme offered by the School currently consists of

about 60 Courses. Each of these courses is equal to 6 credits. These Programmes are offered on a modular

pattern, and in different combinations lead to a Diploma, a Post Graduate Diploma or the MBA. In terms of the

spread and enrolment, the IGNOU’s Management Programmes represent one of the largest Management

Programmes in the world.

Some of the features of these programmes are:

•

Study material developed through the participation of eminent academics and professionals

•

Semester System

•

Course-wise registration

•

Regular counselling through face-to-face mode

•

Radio phone-in facility from various stations of AIR throughout the country

•

Weekly telecasts on National network (6.00 A.M.)

•

Amply supported Audio/Video inputs

Besides the MBA (Banking and Finance) Programme, the School of Management Studies offers the following

other Management Programmes:

•

Ph.D. in Management

•

Master of Business Administration (MBA)

•

Diploma in Management (DIM)

•

Postgraduate Diploma in Management (PGDIM)

•

Postgraduate Diploma in Human Resource Management (PGDHRM)

•

Postgraduate Diploma in Financial Management (PGDFM)

•

Postgraduate Diploma in Operation Management (PGDOM)

•

Postgraduate Diploma in Marketing Management (PGDMM)

•

Postgraduate Diploma in Financial Market Practice (PGDFMP)

•

Postgraduate Diploma in Teaching & Research in Management (PGDTRM)

•

Certificate in NGO Management (CNM)

•

Certificate in Entrepreneurship (CIE)

THE INDIAN INSTITUTE OF BANKING & FINANCE

The Indian Institute of Banking & Finance, established in 1928, has been functioning with a mission “to develop

professionally qualified and competent bankers and finance professionals primarily through a process of education,

training, examination consultancy / counselling and continuing professional development programmes”. The

Institute is managed by a Governing Council consisting of Chairmen of various banks and eminent academicians.

The Institute is primarily known for its flagship qualification viz. CAIIB. Almost all the bankers acquire the

same for their professional development and career progression. Apart from this, the Institute also offers Diploma

and Certificate courses in niche areas.

The Institute is a not for profit, member driven organization and has more than 5 lakh individual and 677

corporate (banks/FI etc.) members. Nearly 3 lakh candidates appear for the various exams of the Institute every

year. The Institute has published about 50 books in the area of banking and finance. The Institute offers its MCQ

Page 10

10

based examinations in both on-line and off-line mode and some of the exams are offered in 10 languages. The

exams are conducted in about 100 on-line and 300 off-line (paper and pencil) centers.

To improve the quality of distance learning, the Institute offers quality study support by using portal, e-learning,

Webex classes mock tests, Journals, contact programmes, etc. The USP of the Institute is that it has been able to

author and publish a large number of books on banking topics which are being extensively used by universities

and MBA institutions in the country.

The Institute offers an entry level Diploma qualification in Banking & Finance, equivalent to the first level of its

associate examination called JAIIB, to graduates, who aspire for a career in banking and finance. This Diploma

is recognized by Indian Banks Association as a desirable entry point qualification for banks. In order to create a

large number of eligible candidates the Institute has accredited about 50 colleges across the country to provide

professional coaching to students pursuing the said Diploma examination.

The Institute has also been playing a very important role in spreading financial inclusion and financial literacy

in the country by way of conducting seminars, preparing and hosting material on financial literacy on its portal

and conducting an examination for Business Correspondents/Business Facilitators. The Institute also offers

Diploma in Micro-finance.

The Institute has been promoting Macro Research on banking topics. So far, the Institute has facilitated 31

research projects and the reports have been shared with banks and academic institutions free of charge for wider

dissemination.

The Institute has recently made a foray into training activities at its newly established leadership centre at

Kohinoor City, Kurla, Mumbai and has started offering select training programmes on leadership development,

credit appraisal, SME financing, Trade Finance and Training of Trainers. The Institute has recenly started an

Advanced Management Programme (week end classes) for working professionals for creating future leaders.

The Institute is, today, internationally recognized for its expertise in course design and development because of

which Institute’s examinations and courseware, after customization, is being used by Zambia and PNG. Institute’s

role in the field of banking and finance has been gaining recognition from Far East and African countries.

Institue has offered consultancy in the area of capacity building in Sri Lanka, Zambia, Papua New Guinea,

Association of African Institutes of Bankers, Institute of Bankers, Botswana, and Nepal Institute of Banking &

Training.

PROGRAMME STRUCTURE

This programme consists of 21 courses in all. These 21 courses include 11 Basic Courses, 5 Specialisation

Courses and 5 Integrative Courses, which include a Project Course equivalent to two courses.

In this programme, semester system is followed: January to June (First semester of the year) and July to December

(Second semester of the year). The following courses are on offer in January Semester and July Semester

respectively. The students should opt for those courses which are on offer during that particular semester.

Assignments will be available for only those courses which are on offer in the respective semesters. However,

Term-end examinations will be held for all the courses both in the months of June and December every year. The

structure of the programme is as given below:

Page 11

11

In order to complete this Programme a student has to complete a total of 21 courses. These 21 courses

include:

(a) 11 Basic Courses (MS-1 to MS-11)

(b) Any 5 Specialisation Courses, and

(c) 5 Integrative Courses viz., MS-95, MS-494, MS-495 and MS-100 Project Course which is equivalent

to two courses.

Note 1: Students will be awarded the degree of MBA (B&F) on successful completion of proper combination of

21 courses as shown above. They are not eligible for the award of any Diploma/PG Diploma.

Note 2: The Project Course (MS-100) can be opted only after registering for the Courses MS-1 to MS-11 and

MS-95. The detailed course outlines of the Courses on offer are given in Appendix-8.

ELIGIBILITY FOR ADMISSION

For admission to the MBA (Banking & Finance) the candidate should satisfy the following conditions:

a) He/She should be a graduate of a recognised University.

b) He/She should have passed the CAIIB examinations of the Indian Institute of Banking & Finance,

Mumbai and awarded the requisite qualification/credentials therefor by the Institute.

c) He/She should have been working with the banking or financial services sector for a period of at least two

years.

Note: Master’s Degree awarded without a first degree is not recognized for purposes of admission to IGNOU’s

academic programmes.

January-June Semester

Sl. Course Course Title

No. Code

A)

Compulsory (Basic) Courses

1

MS-1

Management Functions and Behaviour

2

MS-2

Management of Human Resources

3

MS-3

Economic and Social Environment

4

MS-4

Accounting and Finance for Managers

5

MS-5

Management of Machines and Materials

6

MS-6

Marketing for Managers

7

MS-7

Information Systems for Managers

8

MS-8

Quantitative Analysis for Managerial

Applications

9

MS-9

Managerial Economics

10 MS-10 Organisational Design, Development and

Change

11 MS-11 Strategic Management

B)

Specialisation Courses

12 MS-423 Marketing of Financial Services

13 MS-424 International Banking Management

14 MS-425 Electronic Banking and IT in Banks

Integrative Courses

(Compulsory)

15 MS-494 Risk Management in Banks

16 MS-495 Ethics and Corporate Governance in Banks

17 MS-95 Research Methodology

18 MS-100 Project Work (equivalent to two courses)

July-December Semester

Sl. Course Course Title

No. Code

A)

Compulsory (Basic) Courses

1

MS-1

Management Functions and Behaviour

2

MS-2

Management of Human Resources

3

MS-3

Economic and Social Environment

4

MS-4

Accounting and Finance for Managers

5

MS-5

Management of Machines and Materials

6

MS-6

Marketing for Managers

7

MS-7

Information Systems for Managers

8

MS-8

Quantitative Analysis for Managerial

Applications

9

MS-9

Managerial Economics

10 MS-10 Organisational Design, Development and

Change

11 MS-11 Strategic Management

B)

Specialisation Courses

12 MS-422 Bank Financial Management

13 MS-44 Security Analysis and Portfolio Management

14 MS-45 International Financial Management

15 MS-46 Management of Financial Services

Integrative Courses

(Compulsory)

16 MS-494 Risk Management in Banks

17 MS-495 Ethics and Corporate Governance in Banks

18 MS-95 Research Methodology

19 MS-100 Project Work (equivalent to two courses)

Page 12

12

ADMISSION PROCEDURE

For seeking admission to MBA(Banking & Finance) Programme, a candidate is required to apply to the Regional

Director concerned, in the application form (given on page no. 107-108) with requisite fee and other documents,

like the qualifying certificate of CAIIB. Admission will be offered to all the eligible candidates subject to a

maximum limit mutually agreed upon between IGNOU and IIBF.

INCOMPLETE AND LATE APPLICATIONS

Incomplete and late application forms will be summarily rejected without referring to the candidate.

The students are, therefore, advised to fill the relevant columns carefully and enclose application form

for Admission alongwith the requisite fee through a Bank Draft, copies of testimonials as evidence of

experience, educational qualification and other certificates required (Appendix-10 for checklist of documents

to be submitted with application form). The university will not accept any statement from the students

about their ignorance in meeting these requirements.

RE-REGISTRATION / RE-ADMISSION

1) Application form for admission to MBA (Banking & Finance) will be submitted only at the time of

first entry to the programme. Subsequent continuation in the programme will be through

RE-REGISTRATION FORMS. A copy of the Re-registration form has been provided in Appendix 9.

If required, learners may also use the xerox copy of this form.

Schedule for submission of Re-registration Forms is as under:

2) A learner must submit Re-registration/Re-admission form (which is also a part of this booklet) and course

fee at his/her respective Regional Centres only.

3) A student will be allowed to register for not more than four courses per semester.

4) ‘MS-100 (Project Work)’ will be allowed only after the student has registered for twelve courses

viz., MS-1 to MS-11 and MS-95.

5) A course once selected for study, must be successfully completed within 4 semesters. In case of failure

to do so, the student will be required to seek Re-Registration by paying fees of Rs. 1500/- per course as per

schedule, if he/she desires to continue his/her studies and to enable him/her to appear for the exams and complete

the course.

6) Mailing of study material is course-wise and material for each course will be despatched in one package

along with the assignments. On re-admission the earlier score of qualified assignments and/or term-end

examination can be retained and the student will be required to complete the left over requirements of that course.

7) Change of Courses : A learner has to indicate in the Admission Form/Re-registration Form, the courses he/

she is opting for. However, request for change in courses will be entertained within one and a half month of

the commencement of the programme (i.e. by 15th February and 16th August for first and second semesters

respectively) on payment of a fee of Rs. 1500/- per course through Demand Draft drawn in favour of

IGNOU, payable at the city of the Regional Centre. The application should be addressed to the Regional

Director concerned.

MAXIMUM DURATION

The maximum duration of the MBA(B&F) Programme is eight years. Thereafter, students need to seek

fresh admission for completion of the left over course(s).

A separate admission form (Form 3), which is a part of this booklet (page 59-60), is requird to be filled by such

students. All formalities prescribed for seeking admission would remain unchanged for ‘Fresh Admission’.

S.No.

July Session

January Session

Late Fee

1.

1st February to 31st March

1st August to 1st October

Nil

2.

1st April to 30th April

3rd October to 31st October

`200/-

3.

1st May to 31st May

1st November to 30th November

`500/-

4.

1st June to 20th June

1st December to 20th December

`1000/-

Page 13

13

As indicated in “RE-REGISTRATION/RE-ADMISSION” above, students would be allowed to register upto a

maximum of four courses in a semester to enable them to register/re-register for proper combination of

21 courses for the award of MBA Degree in five semesters. However, course(s) once registered must be

successfully completed within four semesters, failing which he/she would need to revalidate the registration of

such course(s) by paying the requisite fee within the maximum duration of eight years. The validity of a

course registered after 7th year of the initial admission to the Programme would be reduced appropriately, so

that the prescribed maximum duration of eight years would remain unchanged.

If any student fails to complete all the requirements for the award of Degree within the maximum prescribed

duration, he/she would have to take Fresh Admission in the programme by filling up Form 3 given in

Appendix 10.

Full credit transfer would be allowed in accordance with the approved internal credit transfer policy given in

Appendix 7. The certification shall be awarded corresponding to the semester in which he/she completes all the

courses, subject to a minimum of one year as per clause (v) of the rules and regulations of the internal credit

transfer.

CERTIFICATE OF COMPLETION

A certificate of completion in one or more successfully completed courses may also be awarded to students

who do not wish to, or are unable to complete all the required courses for the Degree and/or surplus courses

opted, which do not form proper combination of courses for the award of Degree. It may however, be noted that

the score of a successfully completed course cannot be counted for more than one programme.

FOREIGN STUDENTS

Foreign students residing in India are eligible to seek admission in IGNOU programmes who have valid student

visa for the minimum duration of the programme. Such students are required to remit the fee at par with foreign

students (fee structure of foreign students could be downloaded from the website www.ignou.ac.in). Admission

of foreign students residing in India will be processed by the International Division of the University after

ensuring their antecedents from the Ministry of External Affairs/Ministry of Human Resource Development.

Programmes with fixed number of seats are not opened for foreign students.

RESERVATION

The University provides for reservation of seats for Scheduled Castes, Scheduled Tribes, OBCs and Physically

Handicapped learners as per the Government of India rules. There would be some relaxation in qualifying

standards for SC/ST categories and female candidates.

FEE STRUCTURE

Course fee of `1500/- per course can be paid through a Bank Draft obtained from any one of the scheduled

banks in favour of IGNOU and should be payable at the city where your Regional Centre is situated

(both at the time of Admission and Re-registration/Re-admission). Examination fee is not included in the

course fee. Please write Your Name, Enrolment Number and Address on the back of the Bank Draft to

ensure proper credit to your fee account.

Course fee can also be paid through bank challan (both at the time of admission and Re-registration/

Re-admission) at the designated Indian Bank and IDBI Bank branches given in Appendix-11. Two copies

of the challan will be returned to you by the bank out of which copy marked as “University’s copy”

should be submitted to the Regional Centre along with Admission/Re-registration form.

Fee once paid is not refundable under any circumstances. It is also not adjustable against any other

programme of this university.

SCHOLARSHIPS AND REIMBURSEMENT OF FEES

All students including those belonging to reserved categories viz., Scheduled Castes/Scheduled Tribes, OBC and

Physically Handicapped are required to pay the fee at the time of admission to the University.

Students belonging to Reserved Categories viz. SC, ST & Physically Handicapped admitted to IGNOU are eligible

for Government of India scholarships provided these are available for PG level programmes. They are advised

Page 14

14

to collect scholarship forms from the Directorate of Social Welfare or Office of the Social Welfare Officer of the

concerned State Government and submit the filled-in forms to them through the concerned Regional Director of

IGNOU. Scholarship scheme of National Centre for Promotion of Employment of Disabled People (NCPEDA) for

Post Graduate level programmes is available for the students of this university.

CHANGE OF REGION BY STUDENTS

When a student wants a transfer from one Region to another, he/she has to write to the Regional Centre from

where he/she is seeking a transfer. Further, he/she has to obtain a certificate from the Coordinator of the Study

Centre from where he/she is seeking transfer regarding number of assignments submitted. The Regional Director

of the region from where the student is seeking transfer will transfer all records and the status of the programme

fee payment pertaining to the student to the Regional Centre where the student is being transferred under

intimation to the student.

CHANGE/CORRECTION OF ADDRESS AND STUDY CENTRE

There is a printed form for change/correction of address and change of Study Centre which is provided in

the Annexure-9 of this booklet. In case there is any correction/change in the address, the learners are advised

to make use of the proforma, provided in the Prospectus and send it to the Regional Director concerned

who will forward the data to SRD, IGNOU, Maidan Garhi, New Delhi-110068. Requests received directly

will not be entertained. The form for change of address can also be downloaded from IGNOU

website www.ignou.ac.in. Learners are advised not to write letters to any other officer in the University

in this regard. Normally, it takes 4-6 weeks to effect the change. Therefore, the learners are advised

to make their own arrangements to get the mail redirected to the changed address during this

period. In case a change of Study Centre is desired, the learners are advised to fill the proforma and

address it to the Regional Centre concerned. Counselling facilities are not available for all

Programmes at all the Centres. As such, learners are advised to make sure that counselling facilities

are available for the subject she/he has chosen, at the new Centre opted for. Requests for change of

Study Centre is normally accepted subject to availability of seat for the programme at the new

Centre asked for. Change of address and Study Centre are not permitted until admissions are

finalized.

EVALUATION

The evaluation system of the programme is based on two components:

a) Continuous evaluation in the form of periodic assignments

This component carries a weightage of 30%. There will be one assignment per course. Assignments are to be

submitted to the Co-ordinator of the Study Centre to which the student is assigned or attached with, for

evaluation.

b) Term-end examination with a weightage of 70%

Term-end exams will be held in the months of June and December, every year. The students are at liberty to

appear in any of the examinations conducted by the University during the year. A student will be allowed to

appear in the Term-End Examination, only after he/she has submitted all the assignments.

For appearing in the Examination, a student has to submit an Examination form before the due dates as given

in the schedule of operations.

If a student misses any term-end examination of a course for any reason, he/she may appear for any of them

or all the papers in the subsequent term-end examinations. This facility will be available until a student

secures the minimum pass grade in the courses but up to a maximum period of four semesters since the date

of registration of the course is valid for four semesters. Beyond this period he/she may continue for another

four semesters by seeking Re-admission by paying the requisite fee again. In that case the score of qualified

assignments and/or term-end examination will be retained and the student will be required to complete the

left out requirements of such re-admitted courses.

The following components would comprise the term-end examination for each course:

• Analytical and conceptual comprehension through essay type questions.

• Cases or problem-solving exercises.

Page 15

15

Letter grade system is used for grading continuous and term-end examination components. These letter grades are:

A =

Excellent

B = Very Good

C = Good

D =

Satisfactory

E = Unsatisfactory

For successfully qualifying a course, a student will have to obtain at least ‘D’ Grade in both continuous and term-end

examination. However, the overall average should be at least ‘C’ grade for the successful completion of a course.

Following is the system of converting the overall letter grades to percentage equivalents.

A =

80% and Above B = 60% to 79.9%

C =

50% to 59.9%

D = 40% to 49.9%

E = Below 40%

Modalities of submission of assignments and appearing in term-end examinations are given in Appendix 6.

EXAMINATION REFORMS

Early Declaration of Result

In order to facilitate the students, who have got offer of admission for higher study and/or selected for employment

etc. who are required to produce statement of marks/grade cards by a specified given date, may apply for early

processing of their answer scripts and declaration of result. The students are required to apply in prescribed

application form with fee of `700/- per course by means of demand draft drawn in favour of IGNOU and

payable at New Delhi alongwith attested photocopy of offer of admission/employment. They can submit their

request for early declaration before the commencement of the term-end examination, i.e. before 1st June and

1st December respectively. The University, in such cases, will make arrangement for early processing of answer

scripts and declare the result as a special case, possibly within a months time from the date of conduct of

examination.

Early declaration of result is permissible in term-end examination only and not in Practicals/Lab courses, Project,

Workshop, Assignment and Seminar etc.

A sample prescribed application form with rules and regulations in detail for this purpose is enclosed in the

student handbook & prospectus and also made available at University’s website www.ignou.ac.in

Re-evaluation of Answer Script (s)

The students, who are not satisfied with the marks/grade awarded to them in Term-end Examination may apply

for re-evaluation before 31st March for result of December term-end examination and 30th September for result

of June term-end examination or within one month from the date of declaration of results i.e. the date on which

the results are made available on the University’s website on payment of `500/- per course by means of demand

draft drawn in favour of IGNOU and payable at New Delhi in the prescribed application form. The better of the

two scores of original marks/grades and marks/grades after re-evaluation will be considered and updated in

students’ record.

Re-evaluation is permissible in term-end examination only and not in Practicals/Lab courses, Project, Workshop,

Assignment and Seminar, etc.

A sample prescribed application form with rules and regulations in detail for this purpose is enclosed in the

student handbook & prospectus and also made available at University’s website www.ignou.ac.in

Improvement in Division/Class

The students of Bachelor’s/Master’s degree programme, who have completed the programme and wish to improve

their Division/Class may do so by appearing in term-end examination. The eligibility is as under:

(a) The students of Bachelor’s /Master’s degree programme, who fall short of 2% marks to secure 2nd and 1st

division.

(b) The students of Master’s degree programme only, who fall short of 2% marks to secure overall 55%

marks.

Students may apply in the prescribed application form from 1st to 30th April for June term-end examination and

from 1st to 31st October for December term-end examination alongwith fee @ `500/- per course by means of

demand draft drawn in favour of IGNOU and payable at New Delhi.

Page 16

16

The improvement is permissible in term-end examination only and not in Practicals/Lab courses, Project, Workshop,

Assignment and Seminar, etc.

A sample prescribed application form with rules and regulations in detail for this purpose is enclosed in the

student handbook & prospectus and also made available at University’s website www.ignou.ac.in

The University reserves the right to change the rules from time-to-time. However, latest rules will be

applicable to all the students irrespective of the year of Registration.

CREDIT TRANSFER SCHEME

a) Internal Credit Transfer Scheme for Fresh Admission to the Programme, after expiry of maximum duration

In case of Credit Transfer of MBA (Banking and Finance) Programme, all the courses (Both completed by the student

and those credit transferred from CAIIB) will be transferred to the new Enrolment Number, except MS-491: Law and

Practice Relevant to Banking and MS-492: Financing of Spl. and Preferred Sector. These two courses are not in the

revised structure of the Programme and hence cannot be transferred. Further, Credit transfer will also not be granted

for the courses which do not form part of the revised curriculum of MBA (B&F). Students are required to fill

Appendix-7 (Proforma) only after allocation of new enrolment no. Appendix-7 (Proforma) alongwith the requisite fees

is to be sent to Student Registration Division (SRD) at IGNOU headquarters.

b) From MBA to MBA Banking Programme

In case any candidate completes any of the courses in Management under the university’s Management Programme,

he can seek full credit transfer for all those courses if these courses do not form part of any awarded specialization

Diploma or MBA degree. For this purpose they have to apply to Registrar, SR Division in the form given in Appendix

7A. Those students who are granted Credit transfer need neitherdo assignments nor appear in the term-end examination.

The credits earned by the student will be transferred to MBA (Banking and Finance) programme. Credit Transfer

Application Form is given in Appendix-7A. There is no credit transfer against any course of CAIIB.

NOTES:

1. Those students who are granted credit transfer will be exempted from appearing in Term-end examination and

submitting assignments for that course.

2. While applying for credit transfer to Registrar (SRD), the candidate has to enclose the supporting certificate(s) and

markslists.

Page 17

17

Activities

First Semester

Second Semester

(January-June)

(July-December)

i)

Despatch of Study

During first half of

During first

Material to begin

December of preceding year

half of June

ii)

Counselling

January-May

July-November

iii)

Submission of

30th April

31st October

Assignments

(iv)

Assignment feedback to

15th May

15th November

Students (TMA)

v)

Last date for submission of

Upto 31st March - No late fee

30th September

Examination Forms*

20th April - with Rs. 300 late fee

20th October - with `300/- late fee

15th May** - with `500/- late fee

15th Nov.** - with `500/- late fee

28th May** - with `1000/- late fee

28th Nov.** - with `1000/- late fee

vi)

Term-end Examinations

JUNE

DECEMBER

vii) Last dates for

1st October

31st March

Submission of Re-registration at Regional Centres at Regional Centres

form for next semester

(with a late fee of Rs. 200/-) (31st October)

(30th April)

(with a late fee of `500/-)

(30th November)

(31st May)

(with a late fee of `1000/-)

(20th December)

(20th June)

viii) Submission of Requisition

November/December

June/July

for fresh set of assignments,

if not attempted earlier

(Dates are subject to change due to unforeseen circumstances.)

* Examination Form can also be filled up and submitted through IGNOU website www.ignou.ac.in till March 31st

and September 30th for June and December Term-end examinations respectively.

** To be submitted at concerned Regional Centre. Students from Delhi can submit their examination form at the

Student Evaluation Division, IGNOU, New Delhi, also in addition to their respective Regional Centres, if they

are submitting the form with a late fee of Rs. 500/- or Rs. 1,000/-. Please refer to Examination Form given in

Appendix-9.

SCHEDULE OF OPERATIONS

Page 18

18

FACULTY OF MANAGEMENT STUDIES

ADMINISTRATIVE/SECRETARIAL STAFF

Mr. Ravi Kumar, DEO

Mrs. Susheela, Assistant

Mr. Anand Prakash, JAT

Mr. Mukesh Meena, Attendant

DIRECTOR

Prof. Nawal Kishor

M.Com., PGDIM, Ph.D.

International Business, International Marketing

PROFESSORS

Prof. B.B. Khanna

M.Sc. (Psy.), Ph.D. (Mgmt.)

Human Resource Management

Chairperson, Human Resource Management Area

Prof. G. Subbayamma

M.A. (Eco.), Ph.D.

Corporate Management

Chairperson, Corporate Management Area

Prof. Srilatha

M.A. (Psy.), Ph.D.

Human Resource Management

Prof. K. Ravi Sankar

MBA, Ph.D.

Finance

Chairperson, Accounting & Finance Area

Programme Coordinator, MBA (B&F)

Prof. Kamal Yadava

B.Sc. (Engg.), MBA, Ph.D.

Marketing Management

Chairperson, Marketing Management Area

Prof. P.C. Basak

M.Tech, Ph.D. (Ind. Mgmt), FIE, FIIIE

Operations Management

Chairperson, Operations Management Area

Prof. Anurag Saxena

M.Sc. (Stat.), Ph.D., PGDDE

Operations Management

Prof. Tukaram Fulzele

M.A. (Eco.), MBA, M.Phil., Ph.D.

e-Business, Finance, Marketing

Prof. S. Narayan

MBA, M.Phil (Cambridge), Ph.D.

IGNOU-IIBF Chair Professor

ASSOCIATE PROFESSOR

Dr. Neeti Agrawal

MBA, Ph.D.

Corporate Management

Dr. Gopal Jadav

M.B.A., LL.B., Ph.D.

Human Resource Management

ASSISTANT PROFESSOR

Mr. T.V. Vijay Kumar (Senior Scale)

B.Sc., MBA

Marketing

Ms. Anjali Ramteke

B.Sc. (Tech), MBA

Finance

Dr. Kamal Vagrecha

MBA, Ph.D.

Finance

Dr. Leena Singh

M.A. (Eco.), MBA, Ph.D

Corporate Management

Mrs. Neeta Sethi, Asstt. Registrar

Mr. Mukesh Dutt Gaur, P.A.

Mrs. V. Selvajyoti, Sr. Assistant

Mr. Ranjit Kumar, DEO

Page 19

19

Appendix-1

NAME AND CODE OF PROGRAMME, ELIGIBILITY, FEE AND LAST DATE

Sl.

Name of the

Programme

Fee

Medium of

No.

Programme

Code

Instruction

1.

Master of Business

MPB

`1500

English

Administration

per course

(Banking & Finance)

Eligibility: For admission to the MBA (Banking & Finance), the candidate should satisfy the following

conditions:

a) He/She should be a graduate of a recognised University.

b) He/She should have passed the CAIIB examinations of the Indian Institute of Banking and

Finance and awarded the requisite qualification/credentials therefor, by the Institute.

c) He/She should be working in the banking or financial services sector for a period of at least two

years.

Note: Master’s Degree awarded without a first degree is not recognized for purposes of admission to IGNOU’s

academic programmes.

Last Dates for Submission of Application Form at the Regional Centres are:

For July-December 2013 Semester –

15th June, 2013

For January-June 2014 Semester –

30th November, 2013

For July-December 2014 Semester –

31st May, 2014

Page 20

20

Appendix-2

1.

AGARTALA

2601

AGARTALA

COORDINATOR

IGNOU STUDY CENTRE

TRIPURA UNIVERSITY

UNIVERSITY CAMPUS

AGARTALA - 799004

TRIPURA

––

2

AHMEDABAD

0901

AHMEDABAD

COORDINATOR

IGNOU STUDY CENTRE

L.D. ARTS COLLEGE

NAVRANGPURA

AHMEDABAD-380009

GUJARAT

––

3

AHMEDABAD

0910

ANAND

COORDINATOR

IGNOU STUDY CENTRE

SARDAR PATEL UNIVERSITY

UNIVERSITY HEALTH CENTRE

VALLABH VIDYANAGAR

ANAND-388120

GUJARAT

––

4

AHMEDABAD

0902

VADODARA

COORDINATOR

IGNOU STUDY CENTRE

M.S. UNIVERSITY

GENERAL EDUCATION BUILDING

VADODARA-390002

GUJARAT

––

5

AHMEDABAD

0913

BHARUCH

COORDINATOR

IGNOU STUDY CENTRE

ANJUMAN-E-TALIME-IDARA

COURT ROAD

OPPOSITE TREASURY

BHARUCH-392001

GUJARAT

––

6

AHMEDABAD

0905

SURAT

COORDINATOR

IGNOU STUDY CENTRE

MTB ARTS COLLEGE

SURAT-395001

GUJARAT

––

7

AHMEDABAD

0922 R

ANKLESHWAR

COORDINATOR

IGNOU RECOG. STUDY CENTRE

ANKLESHWAR IND. DEV. SOCIETY

PLOT NO. 910

GIDC ESTATE

ANKLESHWAR-390002

GUJARAT

REGIONWISE LIST OF STUDY CENTRES

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

Page 21

21

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

8

ALIGARH

2702

AGRA

COORDINATOR

IGNOU STUDY CENTRE

ST. JOHN’S COLLEGE

AGRA FORT

AGRA-282002

UTTAR PRADESH

––

9

ALIGARH

2714

MORADABAD

COORDINATOR

IGNOU STUDY CENTRE

HINDU COLLEGE

STATION ROAD

MORADABAD-244001

UTTAR PRADESH

––

10

ALIGARH

2713

ALIGARH

COORDINATOR

IGNOU STUDY CENTRE

ALIGARH MUSLIM UNIVERSITY

ALIGARH-202002

UTTAR PRADESH

––

11

BANGALORE

1311

DEVANGERE

COORDINATOR

IGNOU STUDY CENTRE

BAPUJI INSTT. OF ENGG & TECH.

SHAMANUR ROAD

DAVANGERE-577004

KARNATAKA

––

12

BANGALORE

1319

TUMKUR

COORDINATOR

IGNOU STUDY CENTRE

SRI SIDDARTHA INSTT. OF TECH

TUMKUR-572105

KARNATAKA

––

13

BANGALORE

1301

BANGALORE

COORDINATOR

IGNOU STUDY CENTRE

BES COLLEGE OF ARTS & SCIENCE

IV ‘T’ BLOCK

JAYANAGAR

BANGALORE-560011

KARNATAKA

––

14

BANGALORE

1310

BELLARY

COORDINATOR

IGNOU STUDY CENTRE

VEERA SAIVA COLLEGE

CANTONMENT

BELLARY-583101

KARNATAKA

––

15

BANGALORE

1302

MANGALORE

COORDINATOR

IGNOU STUDY CENTRE

ST. ALOYSIUS COLLEGE

KODIALBAIL

MANGALORE-575003

KARNATAKA

Page 22

22

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

16

BANGALORE

1305

MYSORE

COORDINATOR

IGNOU STUDY CENTRE

VIDYAVARDHAKA LAW COLLEGE

SHESHADRI IYER ROAD

MYSORE-570021

KARNATAKA

––

17

BANGALORE

1309

BANGALORE

COORDINATOR

IGNOU STUDY CENTRE

AL-AMEEN ARTS SCI. & COM. COL.

HOSUR ROAD

NEAR LAL BAGH MAIN GATE

BANGALORE-560002

KARNATAKA

––

18

BANGALORE

1320

BANGALORE

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT SCIENCE COLLEGE

NRUPATHUNGA ROAD

BANGALORE-560001

KARNATAKA

––

19

BHOPAL

1501

BHOPAL

COORDINATOR

IGNOU STUDY CENTRE

MOTILAL VIGYAN MAHAVIDYALAYA

BHOPAL-462008

MADHYA PRADESH

––

20

BHOPAL

1506

INDORE

COORDINATOR

IGNOU STUDY CENTRE

HOLKAR SCIENCE COLLEGE

INDORE-452001

MADHYA PRADESH

––

21

BHOPAL

1516

UJJAIN

COORDINATOR

IGNOU STUDY CENTRE

VIKRAM UNIVERSITY

UJJAIN-456010

MADHYA PRADESH

––

22

BHOPAL

1519

RAJGARH

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT BOYS PG COLLEGE

RAJGARH-465661

MADHYA PRADESH

––

23

BHOPAL

1504

GWALIOR

COORDINATOR

IGNOU STUDY CENTRE

JIWAJI UNIVERSITY

GWALIOR-474011, MADHYA PRADESH

––

24

BHUBANESHWAR 2104

BERHAMPUR

COORDINATOR

IGNOU STUDY CENTRE

KHALIKOTE COLLEGE

GANJAM, BERHAMPUR-760001

ORISSA

Page 23

23

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

25

BHUBANESHWAR 2103

ROURKELA

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT COLLEGE

ROURKELA-796004

ORISSA

––

26

BHUBANESHWAR 2101

BHUBANESHWAR

COORDINATOR

IGNOU STUDY CENTRE

KALINGA INSTT OF INDL. TECH

PATIA, BHUBANESHWAR-751024

ORISSA

––

27

BIJAPUR

1304

GULBARGA

COORDINATOR

IGNOU STUDY CENTRE

GULBARGA UNIVERSITY

GULBARGA UNIVERSITY CAMPUS

GULBARGA-585106

KARNATAKA

––

28

CHANDIGARH

2203

PATIALA

COORDINATOR

IGNOU STUDY CENTRE

PUNJABI UNIVERSITY

ARTS BLOCK - III

TOP FLOOR

PATIALA-147002

PUNJAB

––

29

CHANDIGARH

0601

CHANDIGARH

COORDINATOR

IGNOU STUDY CENTRE

PUNJAB UNIVERSITY

DEPT. OF CORESSPONDENCE COURSE

CHANDIGARH-160017

CHANDIGARH

––

30

CHENNAI

2543 D

NAMAKKAL

COORDINATOR

IGNOU SPL STUDY CENTRE-SC/ST

C.R.S.T.C.

4/38, DR. SANKARAN ROAD

GANDHI NAGAR

NAMAKKAL-637001

TAMILNADU

––

31

CHENNAI

2534

HOSUR

COORDINATOR

IGNOU STUDY CENTRE

ER. PERUMAL MANIMEKALAI P’NIC

KRISHNAGIRI HIGHWAYS

KONERIPALLI

HOSUR-635117

TAMILNADU

––

32

CHENNAI

2510R

CHENNAI

COORDINATOR

IGNOU RECOG. STUDY CENTRE

SCS KOTHARI ACADEMY FOR WOMEN

17, VENKATAPATHI STREET

KILPAUK

CHENNAI-600010

TAMILNADU

Page 24

24

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

33

CHENNAI

2506

SALEM

COORDINATOR

IGNOU STUDY CENTRE

THYAGARAJAR POLYTECHNIC

P B NO. 523

SALEM-636005

TAMILNADU

––

34

CHENNAI

2501

CHENNAI

COORDINATOR

IGNOU STUDY CENTRE

DDGD VAISHNAVA COLLEGE

445, E.V.R. PERIYAR HIGH ROAD

ARUMBAKKAM

CHENNAI-600106

TAMILNADU

––

35

CHENNAI

3101

PONDICHERRY

COORDINATOR

IGNOU STUDY CENTRE

ACADEMIC STAFF COLLEGE

CENTRAL UNIVERSITY

LAWSPET

PUDUCHERRY-605008

PUDUCHERY

––

36

CHENNAI

2532

THIRUVELLORE

COORDINATOR

IGNOU STUDY CENTRE

JAYA COLLEGE OF ARTS & SCIENCE

MTH ROAD

TIRUNINRAVUR

THIRUVELLORE-602024

TAMILNADU

––

37

COCHIN

1402

COCHIN

COORDINATOR

IGNOU STUDY CENTRE

SACRED HEART COLLEGE

THEVARA, COCHIN-682013

KERALA

––

38

COCHIN

1407

TRICHUR

COORDINATOR

IGNOU STUDY CENTRE

SREE KERALA VERMA COLLEGE

TRICHUR-680001

KERALA

––

39

COCHIN

1435D

ALLEPPEY

COORDINATOR

IGNOU SPL STUDY CENTRE-RA

IMPERIAL COLLEGE

MICHEL JUNCTION

MAVELIKKARA, ALLEPPEY

KERALA

––

40

COCHIN

14157

KOCHI

COORDINATOR

IGNOU SPL STUDY CENTRE

R.M.A.S

3RD FLOOR GCDA SHOPPIN COMPLEX

MARINE DRIVE

KOCHI682031, KERALA

Page 25

25

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

41

DARBHANGA

0504

MUZAFFARPUR

COORDINATOR

IGNOU STUDY CENTRE

BRA BIHAR UNIVERSITY

LIBRARY CAMPUS

MUZAFFARPUR-842001

BIHAR

––

42

DEHRADUN

2711

HALDWANI

COORDINATOR

IGNOU STUDY CENTRE

MB GOVERNMENT PG COLLEGE

HALDWANI-263141

UTTRANCHAL

––

43

DEHRADUN

3715

PANTNAGAR

COORDINATOR

IGNOU STUDY CENTRE

G B PANT UNIVERSITY

AGRICULTURE & TECHNOLOGY

PANTNAGAR

DIST U.S.NAGAR-263145

UTTARKHAND

––

44

DEHRADUN

2705

DEHRADUN

COORDINATOR

IGNOU STUDY CENTRE

D.A.V. PG COLLEGE

D A V COLLEGE ROAD

DEHRADUN-248001

UTTRANCHAL

––

45

DELHI 1

0757

DELHI

COORDINATOR

IGNOU STUDY CENTRE

AMITY INSTITUTE OF EDUCATION

AMITY CAMPUS, 44 M-BLOCK

SAKET

NEW DELHI-110017

DELHI

––

46

DELHI 1

0706

DELHI

COORDINATOR

IGNOU STUDY CENTRE

SCH OF AVIATION SCIENCE & TECH

DELHI FLYING CLUB LIMITED

SAFDARJUNG AIRPORT

NEW DELHI-110003

DELHI

––

47

DELHI 2

0712

DELHI

COORDINATOR

IGNOU STUDY CENTRE

VIVEKANAND MAHILA COLLEGE

VIVEK VIHAR

NEW DELHI-110032

DELHI

Page 26

26

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

48

DELHI 3

0737

DELHI

COORDINATOR

IGNOU STUDY CENTRE

ATMA RAM SANATAN DHARMA

COLLEG

UNIVERSITY OF DELHI

DHAULA KHAN

NEW DELHI-110021

DELHI

––

49

DEOGHAR

0503

DHANBAD

COORDINATOR

IGNOU STUDY CENTRE

P.K. ROY MEMORIAL COLLEGE

SERAIDHELA

DHANBAD-826001

JHARKHAND

––

50

DEOGHAR

0507

BOKARO

COORDINATOR

IGNOU STUDY CENTRE

EDN. & RESEARCH TRUST (NIPM)

NEW ADMN. BUILDING III/B

SCHOOL BOKARO STEEL CITY

BOKARO-827006

JHARKHAND

––

51

GUWAHATI

0455

GUWAHATI

COORDINATOR

IGNOU STUDY CENTRE

DARRANG COLLEGE

TEZPUR DISTRICT SONITPUR-784001

ASSAM

––

52

GUWAHATI

0413

NORTH LAKHIMPUR COORDINATOR

IGNOU STUDY CENTRE

LAKHIMPUR COMMERCE COLLEGE

NORTH LAKHIMPUR-787001

ASSAM

––

53

GUWAHATI

0404

BONGAIGAON

COORDINATOR

IGNOU STUDY CENTRE

BIRJHORA MAHAVIDYALAYA

BONGAIGAON-783380

ASSAM

––

54

GUWAHATI

0410

JORHAT

COORDINATOR

IGNOU STUDY CENTRE

C.K.B. COMMERCE COLLEGE

JORHAT-785001

ASSAM

––

55

GUWAHATI

0401

GUWAHATI

COORDINATOR

IGNOU STUDY CENTRE

GUWAHATI UNIVERSITY

GUWAHATI-781014

ASSAM

Page 27

27

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

56

GUWAHATI

0407

DIBRUGARH

COORDINATOR

IGNOU STUDY CENTRE

DIBRUGARH UNIVERSITY

DEPT. OF APPLIED GEOLOGY

DIBRUGARH-786004

ASSAM

––

57

HYDERABAD

0105

WARANGAL

COORDINATOR

IGNOU STUDY CENTRE

LAL BAHADUR COLLEGE

WARANGAL-506007

ANDHRA PRADESH

––

58

HYDERABAD

0106

ANANTAPUR

COORDINATOR

IGNOU STUDY CENTRE

SHRI SAIBABA NAT. DEGREE COLL.

ANANTAPUR-515001

ANDHRA PRADESH

––

59

HYDERABAD

0157

HYDERABAD

COORDINATOR

IGNOU STUDY CENTRE

S.D. SIGNODIA COLLEGE OF ARTS

& COMMERCE & PG CENTRE

21-2-723/21, RIKAB GANJ

HYDERABAD-500002

ANDHRA PRADESH

––

60

HYDERABAD

0101

HYDERABAD

COORDINATOR

IGNOU STUDY CENTRE

PMR DEGREE COLLEGE

CHINTALAKUNTA CHECK POST

L.B. NAGAR

HYDERABAD-500074

ANDHRA PRADESH

––

61

HYDERABAD

01131

HYDERABAD

COORDINATOR

IGNOU STUDY CENTRE

AURORA’S BUSINESS SCHOOL

6-3-456/18 & 19

DWARAKPURI COLONY NEAR NIMS

PUNJAGUTTA, HYDERABAD-500082

ANDHRA PRADESH

––

62

ITANAGAR

0301

ITANAGAR

COORDINATOR

IGNOU STUDY CENTRE

D.N.GOVERNMENT COLLEG

ITANAGAR

ITANAGAR-791113

ARUNACHAL PRADESH

––

63

JABALPUR

1502

JABALPUR

COORDINATOR

IGNOU STUDY CENTRE

RANI DURGAWATI UNIVERSITY

JABALPUR-482001

MADHYA PRADESH

Page 28

28

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

64

JAIPUR

2328D

NAWALGARH

COORDINATOR

IGNOU SPL. STUDY CENTRE-RA

SETH G.B. PODAR COLLEGE

RAMBILAS PODAR ROAD

NAWALGARH-482001

RAJASTHAN

––

65

JAIPUR

2308

ALWAR

COORDINATOR

IGNOU STUDY CENTRE

RAJRISHI COLLEGE

ALWAR-301001

RAJASTHAN

––

66

JAIPUR

2322D

HANUMANGARH

COORDINATOR

IGNOU SPL. STUDY CENTRE-RA

NEHRU MEMORIAL LAW COLLEGE

HANUMANGARH TOWN

HANUMANGARH-335513

RAJASTHAN

––

67

JAIPUR

2306

AJMER

COORDINATOR

IGNOU STUDY CENTRE

GOVT COLLEGE

AJMER-305001

RAJASTHAN

––

68

JAIPUR

2303

KOTA

COORDINATOR

IGNOU STUDY CENTRE

KOTA ENGINEERING COLLEGE

RAWAT BHATA ROAD

KOTA-324010

RAJASTHAN

––

69

JAIPUR

2320D

JAIPUR

COORDINATOR

IGNOU SPL STUDY CENTRE-RA

INDIA INT. INSTT. OF MGT.

SECTOR-12, MAHAVEER MARG

MANSAROVAR

JAIPUR-302020

RAJASTHAN

––

70

JAMMU

1207

RAJOURI

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

RAJOURI-185131

J & K

––

71

JAMMU

1206

KATHUA

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

DEPARTMENT OF GEOGRAPHY

KATHUA

J & K

Page 29

29

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

72

JAMMU

1201

JAMMU

COORDINATOR

IGNOU STUDY CENTRE

UNIVERSITY OF JAMMU

JAMMU TAWI-180001

J & K

––

73

JAMMU

1208

POONCH

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

POONCH

J & K

––

74

JODHPUR

2305

BIKANER

COORDINATOR

IGNOU STUDY CENTRE

BJS RAMPURIA JAIN COLLEGE

J N VYAS NAGAR

BIKANER-334003

RAJASTHAN

––

75

JODHPUR

2302

UDAIPUR

COORDINATOR

IGNOU STUDY CENTRE

VIDYA BHAWAN RURAL INSTITUTE

BADGAON ROAD

UDAIPUR-313004, RAJASTHAN

––

76

JODHPUR

2304

JODHPUR

COORDINATOR

IGNOU STUDY CENTRE

ONKARMAL SOMANI COLLEGE OF COM

JODHPUR-342008

RAJASTHAN

––

77

KARNAL

1009

HISSAR

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT P.G. COLLEGE

HISSAR-125001

HARYANA

––

78

KARNAL

1008

KARNAL

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT P.G. COLLEGE

ARTS BLOCK, ROOM NO. 28-29

SECTOR - 14, URBAN ESTATE

KARNAL-132001

HARYANA

––

79

KARNAL

1005

ROHTAK

COORDINATOR

IGNOU STUDY CENTRE

CHOTU RAM COLLEGE OF EDUCATION

ROHTAK-124001

HARYANA

––

80

KARNAL

1002

SONEPAT

COORDINATOR

IGNOU STUDY CENTRE

HINDU COLLEGE

SONEPAT-131001

HARYANA

Page 30

30

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

81

KARNAL

1059

PANIPAT

COORDINATOR

IGNOU STUDY CENTRE

I B POST GRADUATE COLLEGE

G T RAOD

PANIPAT-132103

HARYANA

––

82

KHANNA

2212

JALANDHAR CITY

COORDINATOR

IGNOU STUDY CENTRE

DOBA COLLEGE

TANDA ROAD

JALANDHAR CITY

PUNJAB

––

83

KHANNA

2206

LUDHIANA

COORDINATOR

IGNOU STUDY CENTRE

GURU NANAK GIRLS COLLEGE

MODEL TOWN

LUDHIANA-141008, PUNJAB

––

84

KHANNA

2205

AMRITSAR

COORDINATOR

IGNOU STUDY CENTRE

DAV COLLEGE OF EDUCATION

AMRITSAR-143001

PUNJAB

––

85

KHANNA

2204

BHATINDA

COORDINATOR

IGNOU STUDY CENTRE

MGDAV COLLEGE

BHILWADA ROAD

BHATINDA-151001

PUNJAB

––

86

KOLKATA

2841

KOLKATA

COORDINATOR

IGNOU STUDY CENTRE

THE INDIAN INST OF PSYCHOMETRY

EVERGREEN PLAZA, II TO V FLOOR

117, BARRACKPORE TRUNK ROAD

KOLKATA-700035

WEST BENGAL

––

87

KOLKATA

2801

KOLKATA

COORDINATOR

IGNOU STUDY CENTRE

ISHWAR CHANDRA PATHABHAVAN

299 ACHARYA PRAFULA CHANDRA RD

KOLKATA-700009

WEST BENGAL

––

88

KOLKATA

2814

KOLKATA

COORDINATOR

IGNOU STUDY CENTRE

DINABANDHU ANDREWS COLLEGE

GARIA P.O.

KOLKATA-700084

WEST BENGAL

Page 31

31

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

89

KOLKATA

2803

KANCHRAPARA

COORDINATOR

IGNOU STUDY CENTRE

RAILWAY TECHNICAL SCHOOL

KANCHRAPARA

24 PARGANAS (N)-743145

WEST BENGAL

––

90

KOLKATA

2804

KOLKATA

COORDINATOR

IGNOU STUDY CENTRE

ASWINI DATTA MEMORIAL COLLEGE

94/2, PARK CIRCUS

KOLKATA-700017

WEST BENGAL

––

91

KOLKATA

2802

KOLKATA

COORDINATOR

IGNOU STUDY CENTRE

ST. XAVIER’S COLLEGE

30 PARK STREET

KOLKATA-700016

WEST BENGAL

––

92

KORAPUT

44004P

BASTAR

PROG I/C

IGNOU PROG STUDY CENTRE

CHRIST COLLEGE

JAGDALPUR

DISTT BASTAR-494001

CHHATTISGARH

––

93

LUCKNOW

2724

MANAKAPUR

COORDINATOR

IGNOU STUDY CENTRE

INDIA TELEPHONES INDIA LTD.

E.S.S. PROJECT

MANAKAPUR-271308

UTTAR PRADESH

––

94

LUCKNOW

2704

BAREILLY

COORDINATOR

IGNOU STUDY CENTRE

BAREILLY COLLEGE

P O BOX NO 15

BAREILLY-243005

UTTAR PRADESH

––

95

LUCKNOW

2712

JHANSI

COORDINATOR

IGNOU STUDY CENTRE

BIPIN BIHARI PG COLLEGE

JHANSI-284001

UTTAR PRADESH

––

96

LUCKNOW

2703

ALLAHABAD

COORDINATOR

IGNOU STUDY CENTRE

ALLAHABAD DEGREE COLLEGE

15, KYADGANJ

ALLAHABAD-211003

UTTAR PRADESH

Page 32

32

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

97

LUCKNOW

2701

LUCKNOW

COORDINATOR

IGNOU STUDY CENTRE

JAI NARAIN DEGREE COLLEGE

LUCKNOW-226001

UTTAR PRADESH

––

98

LUCKNOW

2706

KANPUR

COORDINATOR

IGNOU STUDY CENTRE

P.P.N. COLLEGE

96/12, MG MARG

KANPUR-208001

UTTAR PRADESH

––

99

LUCKNOW

2742R

RAIBARELI

COORDINATOR

IGNOU RECOG. STUDY CENTRE

NTPC LIMITED

UNCHAHAR

RAIBARELI-229406

UTTAR PRADESH

––

100

LUCKNOW

2720

LUCKNOW

COORDINATOR

IGNOU STUDY CENTRE

LUCKNOW CHRISTIAN COLLEGE

DEPTT. OF CHEMISTRY

LUCKNOW-226018

UTTAR PRADESH

––

101

MADURAI

2507

TUTICORIN

COORDINATOR

IGNOU STUDY CENTRE

V.O.C. COLLEGE

PALAYAMKOTAI ROAD

TUTICORIN-628008

TAMILNADU

––

102

MADURAI

2502

COIMBATORE

COORDINATOR

IGNOU STUDY CENTRE

G.R.D. COLLEGE OF ARTS & SCI.

AVANASHI ROAD

CIVIL AERODROME POST

COIMBATORE-641014

TAMILNADU

––

103

MADURAI

2504

TIRUCHIRAPALLY

COORDINATOR

IGNOU STUDY CENTRE

BISHOP HEBER COLLEGE

P O BOX 615

TIRUCHIRAPALLY-620017

TAMILNADU

––

104

MADURAI

2503

MADURAI

COORDINATOR

IGNOU STUDY CENTRE

THIYAGARAJAR COLLEGE

POST BOX NO 107

139-140 KAMARAJAR SALAI

MADURAI-625002, TAMILNADU

Page 33

33

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

105

MUMBAI

1603

MUMBAI

COORDINATOR

IGNOU STUDY CENTRE

SATHAYE COLLEGE

DIXIT ROAD

VILE PARLE (E)

MUMBAI-400057

MAHARASHTRA

––

106

MUMBAI

1615R

TARAPUR

COORDINATOR

IGNOU RECOG. STUDY CENTRE

SHRI G.A. LOKSEVA NIDHI

P/17, MIDC

TARAPUR-401506

MAHARASHTRA

––

107

MUMBAI

1601

MUMBAI

COORDINATOR

IGNOU STUDY CENTRE

KJS COLLEGE OF EDUCATION T & R

VIDYANAGAR, VIDYA VIHAR

GHATKOPAR (E)

MUMBAI-400077

MAHARASHTRA

––

108

MUMBAI

1604

MUMBAI

COORDINATOR

IGNOU STUDY CENTRE

KET’S VG VAZE COLLEGE

MITHAGAR ROAD

MILAND (E)

MUMBAI-400081

MAHARASHTRA

––

109

NAGPUR

1614

CHANDRAPUR

COORDINATOR

IGNOU STUDY CENTRE

CHANDRAPUR ENGINEERING COLLEGE

BABUPETH

CHANDRAPUR-442403

MAHARASHTRA

––

110

NAGPUR

1607

NAGPUR

COORDINATOR

IGNOU STUDY CENTRE

NAGPUR UNIVERSITY

GURU NANAK BHAWAN

NAGPUR-440001

MAHARASHTRA

––

111

NOIDA

2707

MODI NAGAR

COORDINATOR

IGNOU STUDY CENTRE

M.M.P.G. COLLEGE

MODI NAGAR

GHAZIABAD-201204

UTTAR PRADESH

––

112

NOIDA

2718

GHAZIABAD

COORDINATOR

IGNOU STUDY CENTRE

M.M.H. COLLEGE

GHAZIABAD-201001

UTTAR PRADESH

Page 34

34

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

113

NOIDA

2728

MEERUT

COORDINATOR

IGNOU STUDY CENTRE

MEERUT COLLEGE

MEERUT-250001

UTTAR PRADESH

––

114

NOIDA

2730R

GHAZIABAD

COORDINATOR

IGNOU RECOG. STUDY CENTRE

N.T.P.C.

VIDYUT NAGAR

GAUTAM BUDH NAGAR

GHAZIABAD-201001

UTTAR PRADESH

––

115

NOIDA

2739

NOIDA

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT P.G. COLLEGE

SECTOR - 39

NOIDA-201303

UTTAR PRADESH

––

116

PANAJI

1303

DHARWAD

COORDINATOR

IGNOU STUDY CENTRE

J.S.S. COLLEGE

VIDYAGIRI

DHARWAD-580004

KARNATAKA

––

117

PANAJI

0801

COMBA

COORDINATOR

IGNOU STUDY CENTRE

SH. DAMODAR COLL. OF COM & ECO

P.B. NO. 347

TANSOR, COMBA

GOA-MARGAON-403601

GOA

––

118

PANAJI

1312

KARWAR

COORDINATOR

IGNOU STUDY CENTRE

BGVS ARTS, COMMERCE & SCI COLL

SADASHIVGAD

KARWAR-581301

KARNATAKA

––

119

PANAJI

08015

BELGAUM

COORDINATOR

IGNOU STUDY CENTRE

KLS GOGTE INST.OF TECH.

UDYAMBAG

BELGAUM-590008

KARNATAKA

––

120

PATNA

0501

PATNA

COORDINATOR

IGNOU STUDY CENTRE

VANIJYA MAHAVIDYALAYA

PATNA COLLEGE CAMPUS

PATNA-800005

BIHAR

Page 35

35

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

121

PUNE

1610

AURANGABAD

COORDINATOR

IGNOU STUDY CENTRE

VIVEKANAND ARTS & SDS COM.

COLLEGE

SAMRAT NAGAR

AURANGABAD-431001

MAHARASHTRA

––

122

PUNE

1608

NASIK

COORDINATOR

IGNOU STUDY CENTRE

KTHM COLLEGE

GANGAPUR ROAD

SHIVAJI NAGAR

NASIK-422002

MAHARASHTRA

––

123

PUNE

1606

KOLHAPUR

COORDINATOR

IGNOU STUDY CENTRE

C.S. CENTRAL INST OF BUSINESS

ECONOMICS & RESEARCH

UNIVERSITY ROAD

KOLHAPUR-416004

MAHARASHTRA

––

124

PUNE

1605

SATARA

COORDINATOR

IGNOU STUDY CENTRE

D.G. DEGREE COLL. OF COMMERCE

SATARA-415001

MAHARASHTRA

––

125

PUNE

1611

JALGAON

COORDINATOR

IGNOU STUDY CENTRE

NORTH MAHARASHTRA UNIVERSITY

BLOCK NO. 125, ADMN. BLDG.

P.B. NO. 80, JALGAON-425001

MAHARASHTRA

––

126

PUNE

1602

PUNE

COORDINATOR

IGNOU STUDY CENTRE

SYMBIOSIS INTERNATL. CUL & CEN

SENAPATI BAPAT ROAD

PUNE-411004, MAHARASHTRA

––

127

RAIPUR

1505

BILASPUR

COORDINATOR

IGNOU STUDY CENTRE

GOVT E RAGHAVENDRA RAO

P G COLLEGE

SEEPAT ROAD

BILASPUR-495001

CHHATTISGARH

––

128

RAIPUR

1503

DURG

COORDINATOR

IGNOU STUDY CENTRE

GOVT. ARTS & SCI. COLLEGE

DURG-491002

CHHATTISGARH

Page 36

36

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

129

RAIPUR

1517R

KORBA

COORDINATOR

IGNOU RECOG. STUDY CENTRE

N.T.P.C. TRAINING CENTRE

EMPLOYEE DEVELOPMENT CENTRE

JAMNIPALI PO

KORBA495450

CHHATTISGARH

––

130

RAJKOT

0923

ADIPUR

COORDINATOR

IGNOU STUDY CENTRE

TOLANI COMMERCE COLLEGE

P.B. N. 27

(KUTCH)

ADIPUR-370205

GUJARAT

––

131

RAJKOT

42012

RAJKOT

COORDINATOR

IGNOU STUDY CENTRE

SAURASHTRA UNIVERSITY

DEPT OF ELECTRONICS

RAJKOT360005

––

132

RANCHI

0502

JAMSHEDPUR

COORDINATOR

IGNOU STUDY CENTRE

JAMSHEDPUR COOPERATIVE COLLEGE

JAMSHEDPUR

JHARKHAND

––

133

RANCHI

0514R

RANCHI

COORDINATOR

IGNOU RECOG. STUDY CENTRE

INDIAN INSTT. OF COAL MGT.

KANKE

RANCHI-834006

JHARKHAND

––

134

SHILLONG

1801

SHILLONG

COORDINATOR

IGNOU STUDY CENTRE

NORTH EASTERN HILL UNIVERSITY

BIJNI COMPLEX

LAITUMKHRAH

SHILLONG-793003

MEGHALAYA

––

135

SHIMLA

1113

BILASPUR

COORDINATOR

IGNOU STUDY CENTRE

GOVT. P.G. COLLEGE

BILASPUR-174001

HIMACHAL PRADESH

––

136

SHIMLA

1105

DHARAMSHALA

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

DEPT. OF CHEMISTRY

DHARAMSHALA-177005

HIMACHAL PRADESH

Page 37

37

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

137

SHIMLA

1106

CHAMBA

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

CHAMBA-176310

HIMACHAL PRADESH

––

138

SHIMLA

1109

UNA

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT PG COLLEGE

UNA-174303

HIMACHAL PRADESH

––

139

SHIMLA

1108

NAHAN

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

NAHAN-173001

HIMACHAL PRADESH

––

140

SHIMLA

1103

SOLAN

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

SOLAN-173212

HIMACHAL PRADESH

––

141

SHIMLA

1104

HAMIRPUR

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

HAMIRPUR-177005

HIMACHAL PRADESH

––

142

SHIMLA

1102

MANDI

COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT P.G. COLLEGE

MANDI-175001

HIMACHAL PRADESH

––

143

SHIMLA

1114P

SHIMLA

PROG. I/C

IGNOU PROG. STUDY CENTRE

H.P. UNIVERSITY

ACADEMIC STAFF COLLEGE, IV FLR

LIBRARY BLD, SUMMER HILL

SHIMLA-171005

HIMACHAL PRADESH

––

144

SILIGURI

2805

SILIGURI

COORDINATOR

IGNOU STUDY CENTRE

ADARSH MAHAVIDYALAYA

SEVOKE ROAD

SILIGURI-734401

WEST BENGAL

––

145

SRINAGAR

1202

SRINAGAR

COORDINATOR

IGNOU STUDY CENTRE

GOVT. AMAR SINGH COLLEGE

GOGJI BAGH

SRI NAGAR-190008

J & K

Page 38

38

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

146

SRINAGAR

1209

SRINAGAR

COORDINATOR

IGNOU STUDY CENTRE

SHRI PRATAP SINGH COLLEGE

MAULANA AZAD ROAD

SRI NAGAR-190001

J & K

––

147

SRINAGAR

1236

BARAMULLA

COORDINATOR

IGNOU STUDY CENTRE

GOVT. DEGREE COLLEGE (BOYS)

KHOJABAGH

TEHSIL BARAMULLA

BARAMULLA-193101

J & K

––

148

TRIVANDRUM

2511

NAGERCOIL

COORDINATOR

IGNOU STUDY CENTRE

S.T. HINDU COLLEGE

NAGERCOIL-629002

TAMILNADU

––

149

TRIVANDRUM

1473

TRIVANDRUM

COORDINATOR

IGNOU STUDY CENTRE

BIAR

SAMSKRITHI BHAWAN, GPO LANE

THIRUVANANTHAPURAM-695001

KERALA

––

150

TRIVANDRUM

1464

TRIVANDRUM

COORDINATOR

IGNOU STUDY CENTRE

C ACHYUTHA MENON STUDY CENTRE

& LIBRARY

POOJAPPURA

THIRUVANANTHAPURAM-695012

KERALA

––

151

VARANASI

2723R

AZAMGARH

COORDINATOR

IGNOU RECOG. STUDY CENTRE

CHILDREN COLLEGE

A I C C E D S

C/O CHILDREN COLLEGE

AZAMGARH-276001

UTTAR PRADESH

––

152

VARANASI

2708

VARANASI

COORDINATOR

IGNOU STUDY CENTRE

UDAI PRATAP PG COLLEGE

VARANASI-221002

UTTAR PRADESH

––

153

VARANASI

2709

GORAKHPUR

COORDINATOR

IGNOU STUDY CENTRE

GORAKHPUR UNIVERSITY

DEPARTMENT OF PHYSICS

GORAKHPUR-273009

UTTAR PRADESH

Page 39

39

154

VARANASI

2722R

SHAKTINAGAR

COORDINATOR

IGNOU RECOG. STUDY CENTRE

N.T.P.C.

SHAKTINAGAR-231222

UTTAR PRADESH

––

155

VARANASI

2745

JAUNPUR

COORDINATOR

IGNOU STUDY CENTRE

VBS PURVANCHAL UNIVERSITY

SHAHGANJ ROAD

JAUNPUR-222002

UTTAR PRADESH

––

156

VATAKARA

1403

CALICUT

COORDINATOR

IGNOU STUDY CENTRE

JDT ISLAM

MARI KUNNU P.O.

CALICUT-673012

KERALA

––

157

VIJAYAWADA

0103

VIJAYAWADA

COORDINATOR

IGNOU STUDY CENTRE

KBN COLLEGE

KOTHAPETA

VIJAYAWADA-520001

ANDHRA PRADESH

––

158

VIJAYAWADA

0102

NELLORE

COORDINATOR

IGNOU STUDY CENTRE

V.R. COLLEGE

NELLORE-524001

ANDHRA PRADESH

––

159

VIJAYAWADA

0104

GUNTUR

COORDINATOR

IGNOU STUDY CENTRE

TJPS COLLEGE

RING ROAD

GUNTUR522006

ANDHRA PRADESH

––

160

VISAKHAPATNAM 0109

VISAKHAPATNAM

COORDINATOR

IGNOU STUDY CENTRE

DR. L. BULLAYA COLLEGE

VISAKHAPATNAM-530013

ANDHRA PRADESH

––

161

VISAKHAPATNAM 0110

KAKINADA

COORDINATOR

IGNOU STUDY CENTRE

IDEAL COLLEGE OF ARTS & SCI.

KAKINADA-533004

ANDHRA PRADESH

REGIONWISE LIST OF STUDY CENTRES – Contd.

Sl.

REGIONAL

CODE OF

PLACE OF

ADDRESS OF THE

NO. CENTRE

STUDY CENTRE

STUDY CENTRE

IGNOU STUDY CENTRE

Page 40

40

Appendix-3

1

26

AGARTALA

IGNOU REGIONAL CENTRE

M.B.B. COLLEGE COMPOUND

P.O. AGARTALA COLLEGE

AGARTALA - 799 004

TRIPURA

0381-2519391 2516266

0381-2516266

rcagartala@ignou.ac.in

––

2

09

AHMEDABAD

IGNOU REGIONAL CENTRE

OPP. NIRMA INSTT OF TECHNOLOGY

SARKHEJ-GANDHINAGAR HIGHWAY

CHHARODI

AHMEDABAD - 382 481

GUJARAT

02717-242975/ 2424976

02717-241579

02717-241580

rcahmedbad@ignou.ac.in

––

3

19

AIZWAL

IGNOU REGIONAL CENTRE

LAL BULAIA BUILDING

M.G. ROAD

KHATLA (NEAR CENTRAL YMCA OFF)

AIZWAL - 796 001

MIZORAM

0389-2311693 / 2311692

0389-2311789

rcaizwal@ignou.ac.in

––

4

47

ALIGARH

IGNOU REGIONAL CENTRE

3/310

MARRIS ROAD

ALIGARH - 202 001

UTTAR PRADESH

0571-2700120 / 2701365

0571-2402147

rcaligarah@ignou.ac.in

––

5

13

BANGALORE

IGNOU REGIONAL CENTRE

NSSS KALYANA KENDRA

293, 39TH CROSS, 8TH BLOCK

JAYANAGAR

BANGALORE - 560 070

KARNATAKA

080-26654747 / 26657376

080-26639711

080-26644848

rcbangalore@ignou.ac.in

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES

SL.

RC

RC NAME

ADDRESS

OPERATIONAL AREA

NO. CODE

STATE OF TRIPURA

(DISTRICT: DHALAI, NORTH

TRIPURA, SOUTH TRIPURA,

WEST TRIPURA)

STATE OF GUJARAT

(DISTRICT: AHMEDABAD,

ANAND, BANASKANTHA,

BHARUCH, DAHOD,

GANDHINAGAR, MEHSANA,

PATAN, SABARKANTHA,

SURAT, VADODARA, VALSAD,

DANG, KHEDA, NARMADA,

NAVSARI, PANCHMAHAL,

TAPI)

DAMAN (U.T.)

STATE OF MIZORAM

(DISTRICT: AIZWAL,

LUNGLEI, KOLASIB, MAMIT,

SERCHHIP, SAIHA,

CHAMPHAI, LAWNGTLAI)

STATE OF UTTAR PRADESH

(DISTRICT: ALIGARH, AGRA,

BUDAUN, BULANDSHAHR,

ETAH, ETAWAH, FIROZABAD,

J.P. NAGAR, KASHIRAM

NAGAR/KASGANJ,

MAHAMAYA NAGAR/

HATHRAS, MAINPURI,

MATHURA, MORADABAD,

RAMPUR)

STATE OF KARNATAKA

(DISTRICT: BANGALORE,

BANGALORE RURAL,

CHIKBALLAPUR,

CHITRADURGA,

DAVANAGERE, KOLAR,

RAMANAGARA, SHIMOGA,

TUMKUR,RAMANAGARA,

GADAG, HAVERI, BELLARY,

CHAMARAJANAGAR &

CHIKMAGALUR

DAKSHINA KANNADA,

HASSAN, KODAGU,

MANDYA, MYSORE, UDUPI)

Page 41

41

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL.

RC

RC NAME

ADDRESS

OPERATIONAL AREA

NO. CODE

6

82

BHAGALPUR

IGNOU REGIONAL CENTRE

CAMP OFFICE

MARWARI COLLEGE PREMISES

BHAGALPUR

BIHAR 812007

0641-2905028/2905029

EMAIL: rcbhagalpur@ignou.ac.in

––

7

15

BHOPAL

IGNOU REGIONAL CENTRE

SANCHI COMPLEX, 3RD FLOOR

OPP. BOARD OF SECONDARY EDN.

SHIVAJI NAGAR

BHOPAL - 462 016

MADHYA PRADESH

0755-2578455 / 2578452

0755-2762524

0755-2578454

rcbhopal@ignou.ac.in

––

8

21

BHUBANESHWAR IGNOU REGIONAL CENTRE

C - 1, INSTITUTIONAL AREA

BHUBANESHWAR - 751 013

ORISSA

0674-2301348 / 2301250

0674-2301352

0674-2300349

rcbhubaneswar@ignou.ac.in

––

9

85

BIJAPUR

IGNOU REGIONAL CENTRE

C/O BLDEA’S JSS COLLEGE OFEDU.

SS JUNIOR COLLEGE CAMPUS

BIJAPUR -586101

KARNATAKA

08352-258417

rcbijapur@ignou.ac.in

––

10

06

CHANDIGARH

IGNOU REGIONAL CENTRE

SCO 208, SECTOR 14

PANCHKULA - 134 109

HAYRANA

0172-2590277/2590278

0172-2590279

rcchandigarh@ignou.ac.in

STATE OF BIHAR (DISTRICT:

BHAGALPUR, BANKA &

MUNGER)

STATE OF MADHYA

PRADESH (DISTRICT:

ALIRAJPUR, BALAGHAT,

BHIND, CHHATARPUR,

DATIA, HARDA, KHANDWA,

MANDSAUR, NEEMUCH,

RAJGARH, SAGAR,

SHAJAPUR, BAWANI,

BHOPAL, DEWAS, GUNA,

HOSHANGABAD, JHABUA,

KHARGONE, MORENA,

PANNA, RATLAM, SATNA,

SHEOPUR,

TIKAMGARH, VIDISHA,

ASHOK NAGAR, BETUL,

BURHANPUR, DAMOH,

DHAR, GWALIOR, INDORE,

RAISEN, REWA, SEHORE,

SHIVPURI, UJJAIN)

STATE OF ORISSA (DISTRICT:

ANGUL, BHADRAK,

BARAGARH, BALASORE,

CUTTACK, DEOGARH,

DHENKANAL, GANJAM,

GAJAPATI, JHARSUGUDA,

JAJPUR, JAGATSINGHPUR,

KHORDHA, KEONJHAR,

KANDHAMAL,

KENDRAPARA,

MAYURBHANJ, NAYAGARH,

PURI, SAMBALPUR,

SUNDERGARH)

STATE OF KARNATAKA

COVERING (DISTRICTS

BAGALKOTE, BIJAPUR,

BIDAR, GULBARGA, KOPPAL

RAICHUR & YADGIR)

STATE OF PUNJAB (DIS-

TRICT: PATIALA, MOHALI,

RUP NAGAR, FATEHGARH

SAHEB), STATE OF HARYANA

(DISTRICT: AMBALA,

PANCHKULA),

CHANDIGARH (U.T.)

Page 42

42

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL.

RC

RC NAME

ADDRESS

OPERATIONAL AREA

NO. CODE

11

25

CHENNAI

IGNOU REGIONAL CENTRE

3RD FLOOR G R COMPLEX

407-408 ANNA SALAI

NANDANAM

CHENNAI - 600 035

TAMILNADU

044-24312766 /24312979

044-24312799

rcchennai@ignou.ac.in

––

12

14

COCHIN

IGNOU REGIONAL CENTRE

KALOOR

COCHIN - 682 017

KERALA

0484-2340203 / 2348189 / 2330891

0484-2340204

rccochin@ignou.ac.in

––

13

46

DARBHANGA

IGNOU REGIONAL CENTRE

LALIT NARAYAN MITHLA UNIV.CMPS

KAMESHWARANAGAR,

NEAR CENTRAL BANK

DARBHANGA - 846 004

BIHAR

06272-251833, 06272-253719

rcdarbhanga@ignou.ac.in

––

14

31

DEHRADUN

IGNOU REGIONAL CENTRE

NANOOR KHERA, TAPOVAN

RAIPUR ROAD

DEHRADUN - 248 001

UTTARANCHAL

0135-2789205

0135-2789190

rcdehradun@ignou.ac.in

––

15

07

DELHI 1

IGNOU REGIONAL CENTRE

PLOT NO J-2-1 BLOCK - B 1

MOHAN COOPERATIVE INDUSTRIAL

ESTATE, MATHURA ROAD

NEW DELHI - 110 044

DELHI

011-26990090 / 26990091

011-26990084

rcdelhi1@ignou.ac.in

STATE OF TAMILNADU

(DISTRICT: CHENNAI,

THIRUVALLUR,

KANCHIPURAM, VELLORE,

THIRUVANNAMALAI,

KRISHNAGIRI,

DHARMAPURI, SALEM,

NAMAKKAL, VILLUPURAM,

CUDDALORE, PERAMBALUR,

NAGAPATTINAM,

THIRUVARUR),

PONDICHERRRY (U.T.)

STATE OF KERALA

(DISTRICT: ALAPPUZHA,

ERNAKULAM, IDUKKI,

KOTTAYAM, KOZHIKODE,

MALAPPURAM, PALAKKAD,

THIRUSSUR,

LAKSHADWEEP (U.T.)

STATE OF BIHAR (DISTRICT:

BEGUSARAI, DARBHANGA,

EAST CHAMPARAN,

GOPALGANJ, SARAN,

SIWAN, SHEOHAR,

SITAMARHI, SAMISTIPUR,

MADHUBANI, MUZAFFARPUR

& WEST CHAMPARAN)

STATE OF UTTARANCHAL

(DISTRICT: DEHRADUN,

PAURI, CHAMOLI, TEHRI,

UTTARAKASHI,

RUDRAPRAYAG, HARIDWAR,

NAINITAL, ALMORA,

PITHORAGARH, US NAGAR,

CHAMPAWAT, BAGESHWAR),

STATE OF UTTAR PRADESH

(DISTRICT: SAHARANPUR,

MUZAFFARNAGAR,

BIJNORE)

STATE OF DELHI (COVERING

AREAS OF MEHRAULI,

CHANAKYAPURI, LODHI

COLONY, SOUTH EXTEN-

SION, R.K. PURAM, VASANT

KUNJ, SAKET, GREEN PARK,

LAJPAT NAGAR, G.K.,

MALVIYA NAGAR, BHOGAL,

ASHRAM, HAUZ KHAS,

MUNIRIKA, OKHLA,

SANGAM VIHAR, FRIENDS

COLONY, BADARPUR),

STATE OF HARYANA

(DISTRICT: FARIDABAD)

Page 43

43

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL.

RC

RC NAME

ADDRESS

OPERATIONAL AREA

NO. CODE

16

29

DELHI 2

IGNOU REGIONAL CENTRE

GANDHI SMRITI & DARSHAN SAMITI

RAJGHAT

NEW DELHI - 110 002

DELHI

011-23392374 / 23392376 / 23392377

011-23392375

rcdelhi2@ignou.ac.in

––

17

38

DELHI 3

IGNOU REGIONAL CENTRE

F-634-636 PALAM EXTENSION

RAM PHAL CHOWK

(NEAR SECTOR 7) DWARKA

NEW DELHI - 110 045

DELHI

011-25088964

011-25088983

rcdelhi3@ignou.ac.in

––

18

87

DEOGHAR

IGNOU REGIONAL CENTRE

C/O A S COLLEGE

DEOGHAR

JHARKHAND 814112

06432-34448

rcdeoghar@ignou.ac.in

––

19

24

GANGTOK

IGNOU REGIONAL CENTRE

GAIRIGAON TADONG

PO SHUMBUK HOUSE

GANKTOK - 737 102

SIKKIM

0359-2270923

0359-2212501

rcgangtok@ignou.ac.in

STATE OF DELHI (COVERING

AREAS OF KARALA,

PRAHLADPUR, BANAGAR,

LIBASPUR, RAMA VIHAR,

RANI BAGH, SULTAN PURI,

BUD VIHAR, MANGOLPURI,

PITAMPURA, JAHANGIR

PURI, JHARODA MAJA,

BURAI, DR. MUKHERJEE

NAGAR, MODEL TOWN,

SHAKURPUR, COLONY, GTB

NAGAR, ASHOK VIHAR,

SHASTRI NAGAR, CIVIL

LINES, YAMUNA VIHAR,

NAND NAGRI, BHR)

STATE OF DELHI (COVERING

AREAS OF MUNDKA,

NANGLOI JAT, PEERAGARHI,

PUNJABI BAGH,

BAKARWALA, MEERA BAGH,

MOTI NAGAR, TILAK

NAGAR, TILANGPUR,

KOTLA, VIKASPURI,

SUBHASH NAGAR, UTTAM

NAGAR, JANAKPURI,

NAZAFGARH, MAHAVIR

ENC., SAGARPUR, DWARKA,

PALAM,

PALAM FARMS, KAPASERA,

DHAULA KUAN, NARAINA),

STATE OF HARYANA (DIS-

TRICT: GURGAON)

STATE OF JHARKHAND

COVERING (DISTRICTS

DEOGHAR,GODDA,SAHIBGANJ,

PAKUR,DUMKA,JAMTARA,

DHANBAD,BOKARO &

GIRIDIH)

STATE OF SIKKIM (DISTRICT:

EAST SIKKIM, WEST SIKKIM,

NORTH SIKKIM, SOUTH

SIKKIM)

Page 44

44

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL.

RC

RC NAME

ADDRESS

OPERATIONAL AREA

NO. CODE

20

04

GUWAHATI

IGNOU REGIONAL CENTRE

HOUSE NO 71, GMC ROAD

CHRISTIAN BASTI

GUWAHATI

ASSAM 781003

0361-2343786 / 2343783

0361-2343784

rcguwahati@ignou.ac.in

––

21

01

HYDERABAD

IGNOU REGIONAL CENTRE

PLOT NO 207, KAVURI HILLS

PHASE II, NEAR MADHAPUR PS,

JUBILEE HILLS (P.O.)

HYDERABAD - 500 033

ANDHRA PRADESH

040-23117550-53

040-23117554

rchyderabad@ignou.ac.in

––

22

17

IMPHAL

IGNOU REGIONAL CENTRE

ASHA JINA COMPLEX

NORTH AOC

IMPHAL - 795 001

MANIPUR

0385-2421190 / 2421191

0385-2421192

rcimphal@ignou.ac.in

––

23

03

ITANAGAR

IGNOU REGIONAL CENTRE

‘HORNHILL COMPLEX’

‘C’ SECTOR (NEAR CENTRAL SCH.)

NAHARLAGUN

ITANAGAR - 791 110

ARUNACHAL PRADESH

0360-2247536 / 2247538

0360-2247537

rcitanagar@ignou.ac.in

––

24

41

JABALPUR

IGNOU REGIONAL CENTRE

2ND FLOOR, RAJSHEKHAR BHAVAN

RANI DURGAVATI VISHVAVIDYALAYA

CAMPUS, PACHPEDHI

JABALPUR - 482 001

MADHYA PRADESH

0761-2600411 / 2609896

0761-2609902, 0761-2609919

rcjabalpur@ignou.ac.in

STATE OF ASSAM (DISTRICT:

TINSUKIA, DIBRUGARH,

SIBSAGAR, DHEMAJI,

JORHAT, LAKHIMPUR,

GOLAGHAT, SONITPUR,

KARBI, ANGLONG, NAGAON,

MARIGAON, DARRANG,

KAMRUP, NALBARI,

BARPETA, BONGAIGAON,

GOALPARA, KOKRAJHAR,

DHUBRI, NORTH CACHAR

HILLS, CACHAR,

HAILAKANDI, KARIMGANJ,

KAMRUP, METROPOLITAN,

BAKSA, UDALGURI, CHIRANG)

STATE OF ANDHRA PRADESH

(DISTRICT: ADILABAD,

ANANTAPUR, HYDERABAD,

KADAPA, KARIM NAGAR,

KURNOOL, MEDAK,

MAHABOOB NAGAR,

NALGONDA, NIZAMABAD,

RANGA REDDY, WARANGAL)

STATE OF MANIPUR (DIS-

TRICT: BISHNUPUR,

CHURACHANDPUR,

CHANDEL, IMPHAL EAST,

IMPHAL WEST, SENAPATI,

TAMENGLONG, THOUBAL,

UKHRUL)

STATE OF ARUNACHAL

PRADESH (DISTRICT: ANJAW,

CHANGLANG, EAST

KAMENG, EAST SIANG,

KURUNG KUMEY, LOHIT,

LOWER DIBANG VALLEY,

LOWER SUBANSIRI, PAPUM

PARE, TAWANG, TIRAP,

UPPER DIBANG, UPPER

SUBANSIRI, UPPER SIANG,

WEST KAMENG, WEST

SIANG)

STATE OF MADHYA

PRADESH (DISTRICT:

ANNUPUR, BALAGHAT,

CHHINDWARA, DINDORI,

JABALPUR, KATNI,

MANDLA, NARSHINGAPUR,

SEONI, SHAHDOL, SIDDHI,

SIHORA, SINGRAULI,

UMARIA)

Page 45

45

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL.

RC

RC NAME

ADDRESS

OPERATIONAL AREA

NO. CODE

25

23

JAIPUR

IGNOU REGIONAL CENTRE

70/79, SECTOR - 7

PATEL MARG

MANSAROVAR

JAIPUR - 302 020

RAJASTHAN

0141-2785763 / 2785750

0141-2274292

0141-2784043

rcjaipur@ignou.ac.in

––

26

12

JAMMU

IGNOU REGIONAL CENTRE

SPMR COLLEGE OF COMMERCE

AUROBINDO BLOCK 1ST FLOOR

CANAL ROAD, JAMMU - 180 001

JAMMU & KASHMIR

0191-2579572 / 2546529

0191-2561154

rcjammu@ignou.ac.in

––

27

88

JODHPUR

IGNOU REGIONAL CENTRE

C/O ONKAR MALL SUMANI

COLLEGE OF COMMERCE

JODHPUR,

RAJASTHAN 342008

0291-2753989

narasimhabpr@gmail.com

––

28

37

JORHAT

IGNOU REGIONAL CENTRE

JORHAT

ASSAM

rcjorhat@ignou.ac.in

––

29

10

KARNAL

IGNOU REGIONAL CENTRE

06 SUBHASH MARG SUBHASH COLONY

NEAR HOME GUARD OFFICE

KARNAL - 132 001

HARYANA

0184-2271514 / 2260075

0184-2255738

rckarnal@ignou.ac.in

––

30

22

KHANNA

IGNOU REGIONAL CENTRE

I.T.I. BUILDING

BULEPUR

(DISTRICT LUDHIANA)

KHANNA - 141 401

PUNJAB

01628-229993 / 237361

01628-238284

rckhanna@ignou.ac.in

STATE OF RAJASTHAN

(DISTRICT: AJMER, ALWAR,

BANSWARA, BARAN,

BHARATPUR, BHILWARA,

BUNDI, CHITTORGARH,

CHURU, DAUSA,DHOLPUR,

HANUMUNGARH, JAIPUR,

JHALAWAR, JHUNJHUNU,

KARAULI, KOTA,

PRATAPGARH, SAWAI

MADHOPUR, SIKAR,

SRIGANGANAGAR & TONK)

STATE OF JAMMU &

KASHMIR (JAMMU REGION

- DISTRICT: DODA, JAMMU,

KATHUA, KISHTWAR,

POONCH, RAJOURI,

RAMBAN, REASI, SAMBA,

UDHAMPUR)

STATE OF RAJASTHAN

COVERING (DISTRICTS

JODHPUR, BARMER,

JAISALMER, RAJASMAND,

UDAIPUR ,BIKANER,

JALORE, SIROHI, NAGOUR,

DUNGARPUR & PALI)

STATE OF ASSAM (DISTRICT:

NAGAON, GOLAGHAT,

JORHAT, SHIVASAGAR,

DIBRUGARH, INSUKIA,

LAKHIMPUR, DHEMAJI,

SONITPUR)

Note: Currently under Guwahati RC

STATE OF HARYANA (DIS-

TRICT: BHIWANI,

FATEHABAD, HISAR,

JHAJJAR, JIND, KAITHAL,

KARNAL, KURUKSHETRA,

MAHENDRAGARH, MEWAT,

PALWAL, PANIPAT, REWARI,

ROHTAK, SIRSA, SONIPAT,

YAMUNANAGAR)

STATE OF PUNJAB

(DISTRICT: GURDASPUR,

AMRITSAR, TARN TARAN,

KAPURTHALA, JALANDHAR,

HOSHIARPUR, SBS NAGAR/

NAWANSHAHR, BARNALA,

SANGRUR, BATHINDA,

MANSA, MUKTSAR,

LUDHIANA, FEROZEPUR,

FARIDKOT, MOGA)

Page 46

46

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL.

RC

RC NAME

ADDRESS

OPERATIONAL AREA

NO. CODE

31

20

KOHIMA

IGNOU REGIONAL CENTRE

NEAR MOUNT HERMON SCHOOL

DON BOSCO HR.SEC SCHOOL ROAD

KENDOUZOU

KOHIMA - 797 001

NAGALAND

0370-2260366 / 2260167

0370-2260216

rckohima@ignou.ac.in

––

32

28

KOLKATA

IGNOU REGIONAL CENTRE

BIKASH BHAWAN, 4TH FLOOR

NORTH BLOCK

SALT LAKE, BIDHAN NAGAR

KOLKATA - 700 091

WEST BENGAL

033-23349850 / 033-23592719 /

23589323 (RCL) 033-23347576

rckolkata@ignou.ac.in

––

33

44

KORAPUT

IGNOU REGIONAL CENTRE

DISTRICT AGRICULTURE OFFICE RD

BEHIND PANCHAYAT BHAVAN

KORAPUT - 764 020

ORISSA

06852-252982 / 251535

06852-251535

06852-252503

rckoraput@ignou.ac.in

––

34

27

LUCKNOW

IGNOU REGIONAL CENTRE

B-1/33, SECTOR - H

ALIGANJ

LUCKNOW - 226 024

UTTAR PRADESH

0522-2746120 / 2745114

0522-2746145

rclucknow@ignou.ac.in

STATE OF NAGALAND

(DISTRICT: KOHIMA,

DIMAPUR, WOKHA,

MOKOKCHUNG,

ZUNHEBOTO, TUENSANG,

LONGLENG, KIPHIRE, MON,

PEREN, PHEK)

STATE OF WEST BENGAL

(DISTRICT: KOLKATA,

NORTH 24 PARAGANAS,

SOUTH 24 PARAGANAS,

PURBA, MEDINIPUR,

PASCHIM MEDINIPUR,

BANKURA, HOWRAH,

HOOGHLY, PURULIA,

BURDWAN, NADIA)

STATE OF ORISSA (DISTRICT:

KORAPUT, MALKANGIRI,

RAYAGADA,

NABARANGPUR,

KALAHANDI, NUAPADA,

BOLANGIR, SONEPUR,

BOUDH), STATE OF

CHHATTISGARH (DISTRICT:

BASTAR, NARAYANPUR,

DANTEWADA, BIJAPUR)

STATE OF UTTAR PRADESH

(DISTRICT: ALLAHABAD,

AURAIYA, BAHRAICH,

BALRAMPUR, BANDA,

BARABANKI, BAREILLY,

BASTI, CHITRAKUT,

FAIZABAD, FARUKHABAD,

FATEHPUR, GONDA,

HAMIRPURko, HARDOI,

JALAUN, JHANSI, KANNAUJ,

KANPUR RURAL, KANPUR

URBAN, KAUSHAMBI,

LAKHIMPUR, LALITPUR,

LUCKNOW, MAHOBA,

PILIBHIT, PRATAPGARH,

RAEBARELI,

SHAHJANANPUR,

SHRAVASTI,

SIDHARTHNAGAR, SITAPUR,

SULTANPUR, UNNAO)

Page 47

47

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL.

RC

RC NAME

ADDRESS

OPERATIONAL AREA

NO. CODE

NAME

35

43

MADURAI

IGNOU REGIONAL CENTRE

SIKKANDAR CHAVADI

ALANGANALLUR ROAD

MADURAI - 625 018

TAMIL NADU

0452-2380387 / 2380733

0452-2370588

rcmadurai@ignou.ac.in

––

36

49

MUMBAI

IGNOU REGIONAL CENTRE

OM LEVA VIKAS NIKETAN

NANEPADA ROAD,MULUND (E)

MUMBAI - 400 081

022-25633159 / 25635540

022-25635540

rcmumbai@ignou.ac.in

––

37

36

NAGPUR

IGNOU REGIONAL CENTRE

GYAN VATIKA

14 HINDUSTAN COLONY

AMARAVATI ROAD

NAGPUR - 440 033

0712-2536999,2537999

0712-2538999

rcnagpur@ignou.ac.in

––

38

39

NOIDA

IGNOU REGIONAL CENTRE

C-53 SECTOR 62

INSTITUTIONAL AREA

NOIDA - 201 305

UTTAR PRADESH

0120-2405012 / 2405014

0120-2405013

rcnoida@ignou.ac.in

––

39

08

PANAJI

IGNOU REGIONAL CENTRE

BEHIND CHODANKAR HOSPITAL

NEAR P&T STAFF QUARTERS

ALTO PORVORIM

POVORIM - 403 521

GOA

0832-2462315, 0832-2414552

rcpanaji@ignou.ac.in

––

40

05

PATNA

IGNOU REGIONAL CENTRE

2ND FLOOR, BISCOMAUN TOWER

WEST GANDHI MAIDAN,

PATNA - 800 001 (BIHAR)

0612-2219539 / 2219541

0612-2219538

rcpatna@ignou.ac.in

STATE OF TAMIL NADU

(DISTRICT: COIMBATORE,

DINDIGUL, ERODE, KARUR,

MADURAI, NILGIRIS,

PUDUKKOTTAI,

RAMANATHAPURAM,

SIVAGANGA, THANJAVUR,

THENI, THIRUVAROOR,

TIRUCHIRAPPALLI,

TIRUNELVELI, TIRUPUR,

TUTICORIN,

VIRUDHUNAGAR)

STATE OF MAHARASHTRA

(DISTRICT: MUMBAI, THANE,

RAIGARH, RATNAGIRI)

STATE OF MAHARASHTRA

(DISTRICT: AMRAVATI,

BULDHANA, AKOLA,

WASHIM, HINGOLI,

PARBHANI, NANDED,

YAVATMAL, WARDHA,

CHANDRAPUR, NAGPUR,

BHANDARA, GONDIA,

GADCHIROLI)

STATE OF UTTAR PRADESH

(DISTRICT: GAUTAM BUDH

NAGAR, GHAZIABAD,

MEERUT, BAGHPAT,

BARAUT)

STATE OF GOA (DISTRICT:

NORTH GOA, SOUTH GOA),

STATE OF KARNATAKA

(DISTRICT: BELGAUM,

DHARWAD, UTTARA

KANNAD),

STATE OF MAHARASHTRA

(DISTRICT: SINGDHDURG)

STATE OF BIHAR (DISTRICT:

ARWAL, AURANGABAD,

BHOJPUR, BUXAR,

GAYA,JAMUI, JEHANABAD,

KAIMUR, LAKSHISARAI,

NALANDA, NAWADA,

PATNA, ROHTAS,

SHEIKHPURA & VAISHALI)

Page 48

48

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL.

RC

RC NAME

ADDRESS

OPERATIONAL AREA

NO. CODE

41

02

PORT BLAIR

IGNOU REGIONAL CENTRE

JNRM CAMPUS

PORT BLAIR - 744 104

ANDAMAN & NICOBAR ISLANDS

03192-242888 / 230111 / 03192-230111

rcportblair@ignou.ac.in

––

42

16

PUNE

IGNOU REGIONAL CENTRE

1ST FLOOR, MSFC BUILDING

270, SENAPATI BAPAT ROAD

PUNE - 411 016

MAHARASHTRA

020-25671867 / 25651321 / 020-25671864

rcpune@ignou.ac.in

––

43

50

RAGHUNATH-

IGNOU REGIONAL CENTRE

GANJ

BAGAN BARI

NEAR DENA BANK FULTALA

RAGHUNATHGANJ DT.MURSHIDABAD

WEST BENGAL-742 225

03483-271555 / 271666

03483-271666

rcraghunathganj@ignou.ac.in

––

44

35

RAIPUR

IGNOU REGIONAL CENTRE

REST HOUSE & E.M. OFFICE HALL

SECTOR - 1

SHANKAR NAGAR

RAIPUR - 492 007

CHATTISGARH

0771-2428285 / 5056508

0771-2445839

0771-2445839

rcraipur@ignou.ac.in

––

45

42

RAJKOT

IGNOU REGIONAL CENTRE

SAURASHTRA UNIVERSITY CAMPUS

RAJKOT - 360 005

GUJARAT

0281-2572988

0281-2571603

rcrajkot@ignou.ac.in

––

46

32

RANCHI

IGNOU REGIONAL CENTRE

457/A, ASHOK NAGAR

RANCHI - 834 022

JHARKHAND

0651-2244688 / 2244699 / 2244677

0651-2244677

0651-2244400

rcranchi@ignou.ac.in

ANDAMAN & NICOBAR

ISLANDS [U.T.] (DISTRICT:

NORTH & MIDDLE

ANDAMAN, SOUTH

ANDAMAN, NICOBAR)

STATE OF MAHARASHTRA

(DISTRICT: NANDURBAR,

DHULE, JALGAON,

AURANGABAD, NASIK,

JALNA, AHMADNAGAR, BID,

PUNE, OSMANABAD,

SOLAPUR, SANGLI, SATARA,

LATUR, KOLHAPUR)

STATE OF WEST BENGAL

(DISTRICT: MURSHIDABAD,

BIRBHUM, MALDA)

STATE OF CHHATTISGARH

(DISTRICT: BILASPUR,

DHAMTARI, DURG, JANJGIR-

CHAMPA, JASHPUR,

KANKER, KAWARDHA,

KORBA, KORIYA,

MAHASAMUND, RAJGARH,

RAIPUR, RAJNANDGAON,

SURAJPUR, SARGUJA,

NARAYANPUR, BIZAPUR)

STATE OF GUJARAT (DIS-

TRICT: RAJKOT, KACHCHH,

JAMNAGAR, PORBANDER,

JUNAGADH, AMRELI,

BHAVNAGAR,

SURENDRANAGAR),

DIU (U.T.)

STATE OF JHARKHAND

(DISTRICT: RANCHI,

LOHARDAGA, GUMLA,

SIMDEGA, PALAMU,

LATEHAR, GARHWA, WEST

SINGHBHUM, SARAIKELA,

KHARASAWAN, EAST

SINGBHUM, HAZARIBAGH,

CHATRA, KODERMA,

KHUNTI & RAMGARH)

Page 49

49

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL.

RC

RC NAME

ADDRESS

OPERATIONAL AREA

NO. CODE

47

86

SAHARSA

IGNOU REGIONAL CENTRE

C/O MLC COLLEGE

SAHARSA

BIHAR 582201

06478-219014,219015

rcsaharsa@ignou.ac.in

––

48

18

SHILLONG

IGNOU REGIONAL CENTRE

SUNNY LODGE

NONGTHYMMI

NONGSHILLIANG

SHILLONG - 793 014

MEGHALAYA

0364-2521117 / 2521271

0364-2521271

0364-2521271

rcshillong@ignou.ac.in

––

49

11

SHIMLA

IGNOU REGIONAL CENTRE

CHAUHAN NIWAS BUILDING,

KHALINI. SHIMLA - 171 002

HIMACHAL PRADESH

0177-2624612 / 2624613

0177-2624612 / 0177-2624611

rcshimla@ignou.ac.in

––

50

45

SILIGURI

IGNOU REGIONAL CENTRE

17/12 J C BOSE ROAD

SUBHAS PALLY

SILIGURI - 734 001

WEST BENGAL

0353-2526818

0353-2526829 / 0353-2526819

rcsiliguri@ignou.ac.in

––

51

30

SRINAGAR

IGNOU REGIONAL CENTRE

NEAR LAWRENCE VIDHYA BHAWAN

KURSU RAJ BAGH

SRINAGAR - 190 008

JAMMU & KASHMIR

0194-2311251 / 2311258

0194-2311258 / 0194-2311259

rcsrinagar@ignou.ac.in

––

52

40

TRIVANDRUM

IGNOU REGIONAL CENTRE

RAJADHANI SHOPPING COMPLEX

OPP PRS HOSPITAL

KILLIPPALAM KARAMANA PO

TRIVANDRUM - 695 002

0471-2344113

0471-2344115

0471-2590700

rctrivandrum@ignou.ac.in

STATE OF BIHAR COVERING

(DISTRICTS KHAGARIYA,

SAHARSA, SUPAUL,

MADHEPURA, KATIHAR,

ARARIYA, KISHANGANJ &

PURNIA)

STATE OF MEGHALAYA

(DISTRICT: EAST KHASI

HILLS, EAST GARO HILLS,

JAINTIA HILLS, RI-BHOI,

SOUTH GARO HILLS, WEST

KHASI HILLS, WEST GARO

HILLS)

STATE OF HIMACHAL

PRADESH (DISTRICT:

BILASPUR, CHAMBA,

HAMIRPUR, KANGRA,

KINNAUR, KULLU, LAHUL &

SPITI, MANDI, SHIMLA,

SIRMAUR, SOLAN, UNA)

STATE OF WEST BENGAL

(DISTRICT: COOCHBEHAR,

JALPAIGURI, DARJEELING,

UTTAR DINAJPUR, DAKSHIN

DINAJPUR)

STATE OF JAMMU & KASH-

MIR (SRINAGAR REGION -

DISTRICT: ANANTNAG,

BANDIPORE, BARAMULLA,

BUDGAM, GANDERBAL,

KARGIL, KULGAM,

KUPWARA, LEH, PULWAMA,

SHOPIAN, SRINAGAR)

STATE OF KERALA

(DISTRICT: KOLLAM,

PATHANAMTHITTA,

THIRUVANANTHAPURAM),

STATE OF TAMIL NADU

(DISTRICT: KANYAKUMARI)

Page 50

50

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES – Contd.

SL.

RC

RC NAME

ADDRESS

OPERATIONAL AREA

NO. CODE

53

48

VARANASI

IGNOU REGIONAL CENTRE

GANDHI BHAWAN

B.H.U. CAMPUS

VARANASI-221005

UTTAR PRADESH

0542-2368022 / 2368622

0522-2364893

0542-2369629

rcvaranasi@ignou.ac.in

––

54

83

VATAKARA

IGNOU REGIONAL CENTRE

MADHAVI BUILDING

NUT STREET (PC)

VATAKARA 673104

KERALA

0496-2525281

rcvatakara@ignou.ac.in

––

55

33

VIJAYAWADA

IGNOU REGIONAL CENTRE

#9-76-18, 1ST FLOOR,

S.K.P.V.V. HINDU HIGH SCHOOL,

KOTHAPET

VIJAYWADA 520 001

ANDHRAPRADESH

0866-2565253 / 2565959

0866-2565253

0866-2565353

rcvijayawada@ignou.ac.in

––

56

84

VISAKHA-

IGNOU REGIONAL CENTRE

PATNAM

2ND FLOOR MVP SECTOR 12

COMPLEX USHODAYA JUNCTION

VISAKHAPATNAM

ANDHRA PRADESH

0891-2511200

0891-2511300

rcvisakhapatnam@ignou.ac.in

STATE OF UTTAR PRADESH

(DISTRICT: AMBEDKAR

NAGAR, AZAMGARH,

BALLIA, CHANDAULI,

DEORIA, GHAZIPUR,

GORAKHPUR, JAUNPUR,

KUSHINAGAR,

MAHARAJGANJ, MAU,

MIRZAPUR, SANT KABIR

NAGAR, SANT RAVIDAS

NAGAR, SONEBHADRA,

VARANASI)

STATE OF KERALA

(DISTRICT: CALICUT,

KANNUR, KASARAGOD

WAYANAND)

Note: Currently under Cochin RC

STATE OF ANDHRA

PRADESH (DISTRICT:

KHAMMAM, KRISHNA,

GUNTUR, PRAKASHAM,

NELLORE & CHITTOOR)

STATE OF ANDHRA

PRADESH COVERING

(DISTRICTS EAST GODAVARI,

WEST GODAVARI,

VISAKHAPATNAM,

VIZIANAGARAM &

SRIKAKULAM)

Page 51

51

Appendix 4

List of State Codes

Code

State or UT

01

Andhra Pradesh

02

Andaman & Nicobar Islands (UT)

03

Arunachal Pradesh

04

Assam

05

Bihar

06

Chandigarh (UT)

07

Delhi

08

Goa

09

Gujarat

10

Haryana

11

Himachal Pradesh

12

Jammu & Kashmir

13

Karnataka

14

Kerala

15

Madhya Pradesh

16

Maharashtra

17

Manipur

18

Meghalaya

19

Mizoram

20

Nagaland

21

Orissa

22

Punjab

23

Rajasthan

24

Sikkim

25

Tamil Nadu

26

Tripura

27

Uttar Pradesh

28

West Bengal

29

Dadra & Nagar Haveli, Daman & Diu (UT)

30

Lakshadweep (UT)

31

Pondicherry (UT)

32

C/o 56 APO

33

C/o 99 APO

34

Learners Abroad

35

Chhattisgarh

36

Jharkhand

37

Uttarakhand

Page 52

52

Appendix-5

CODES FOR QUALIFICATION, SEX, CATEGORY, TERRITORY,

MARITAL STATUS AND SOCIAL STATUS

QUALIFICATION CODE

Code Description

001 Matriculation/SSC

002 10+2 or Equivalent

003 Graduation or Equivalent

004 Post Graduation or Equivalent

SOCIAL STATUS CODE

Code Description

A1

Ex-Service Man

B2

War-Widow

C3

Not Applicable

MARITAL STATUS CODE

Code Description

A1

Married

B2

Unmarried

RELIGION CODE

Code Description

A1

Hindu

B2

Muslim

C3

Christian

D4

Sikh

E5

Jain

F6

Budhhist

G7

Parsi

H8

Jew

I9

Others

CATEGORY CODE

Code Description

A1

General

B2

SC

C3

ST

D4

OBC

TERRITORY CODE

Code Description

A1

Urban

B2

Rural

C3

Tribal

SEX CODE

Code Description

A1

Male

B2

Female

C3

Others

Page 53

53

Appendix-6

MODALITIES OF SUBMISSION OF ASSIGNMENTS

AND APPEARING IN TERM-END EXAMINATIONS

ASSIGNMENTS

Assignments constitute the continuous evaluation. The submission of assignments is compulsory. The grade that

you get in your assignments will be counted in your final result. Assignments of a course carry 30% weightage

while 70% weightage is given to the term-end examinations. Therefore, you are advised to take your assignments

seriously. You will not be allowed to appear for the term-end examination for any course if you do not submit the

specified number of assignments in time for that course.

The main purpose of assignment is to test your comprehension of the learning materials you receive from us and

also to help you get through the courses. The information given in the printed course materials should be

sufficient for answering the assignments. Please do not worry about the non-availability of extra reading materials

for working on the assignments. However, if you have easy access to other books, you may make use of them.

But the assignments are designed in such a way as to help you concentrate mainly on the printed course materials

and exploit your personal experience.

Whenever you receive a set of material and assignment, check them immediately and ask for missing material,

if any, from Material Production & Distribution Division, IGNOU, Maidan Garhi, New Delhi-110 068.

The assignment responses should be complete in all respects. For the tutor marked assignments, you have to

submit your response sheets to the Coordinator of the Study Centre assigned to you. After evaluation these tutor

marked assignments will be sent back to you with comments and grade.

The University/Co-ordinator of the Study Centre has the right not to entertain or even reject the assignments

submitted after the due date. You are, therefore, advised to submit the assignments before the due date.

Do not forget to get back from your Study Centre your duly evaluated assignments alongwith a copy of the

assessment sheet containing comments of the evaluator on your performance. This may help you to improve

future assignments and in preparing for term-end examination.

For your own record retain a copy of all assignment responses which you submit. If you do not get back

your duly evaluated tutor marked assignments alongwith copy of assessment sheet containing comments of

evaluator on your assignment within a month after submission, please try to get it personally from your Study

Centre. This may help you to improve upon future assignments. Also maintain an account of all these corrected

assignment responses received by you after evaluation. This will help you to represent your case to the University

in case any problem arises.

If you do not get pass grade in any assignment, you have to submit it again. For this, you have to ask for/obtain

a fresh set of assignments for that course, applicable to that particular semester. However, once you get the pass

grade in an assignment, you cannot re-submit it for improvement of grade. Assignments are not subject to re-

evaluation except for factual errors, if any, committed by the evaluator. The discrepancy noticed by you in the

evaluated assignments should be brought to the notice of the coordinator of the Study Centre, so that the correct

score is forwarded by him to the Student Registration & Evaluation Division at Headquarters.

In case you find that the score indicated in the assessment sheet of your assignments has not been correctly

reflected or is not entered in your grade cards; you are advised to contact the coordinator of your Study Centre

with a request to forward correct award list to the SR & E Division at the Headquarters.

Do not enclose or express doubt for clarification, if any, alongwith the assignment. Send your doubts in a

separate cover. Give your complete enrolment number, name, address, title of the course and the number of the

unit or the assignment, etc. on top of your letter. If you want to draw our attention to something of an urgent/

important nature, write to us separately.

INSTRUCTIONS FOR ASSIGNMENTS

1. Write your Enrolment Number, Name, Full Address, Signature and Date on the top right hand corner of the

first page of your response sheet.

2. Write the Programme Title, Course Code, Course Title, Assignment Code and Name of your Study Centre

on the left hand corner of the first page of your response sheet.

Page 54

54

Course Code and Assignment Code may be reproduced from the Assignment.

The top of the first page of your response sheet should look like this:

ENROLMENT NO..

PROGRAMME TITLE......................................

NAME ..

ADDRESS..

COURSE CODE..

..

COURSE TITLE...

...

ASSIGNMENT CODE.......................................

SIGNATURE..

(as printed on assignments)

STUDY CENTRE ..

DATE..

3. Read the assignments carefully and follow the specific instructions, if any, given on the assignment itself

about the subject matter or its presentation.

4. Go through the units on which assignments are based. Make some points regarding the question and then

rearrange those points in a logical order and draw up a rough outline of your answer. While answering an

essay type question, give adequate attention to introduction and conclusion. The introduction must offer

your brief interpretation of the question and how you propose to develop it. The conclusion must summarise

your response to the question. Make sure that the answer is logical and coherent, and has clear connections

between sentences and paragraphs. The answer should be relevant to the question given in the assignment.

Make sure that you have attempted all the main points of the question. Once you are satisfied with your

answer, write down the final version neatly and underline the points you wish to emphasise. While solving

numericals, use proper format and give working notes wherever necessary.

5. Use only fool scap size paper for your response and tie all the pages carefully. Avoid using very thin paper.

Allow a 4 cm margin on the left and at least 4 lines in between each answer. This may facilitate the evaluator

to write useful comments in the margins at appropriate places.

6. Write the responses in your hand. Do not print or type the answers. Do not copy your answer from the units/

blocks sent to you by the University. If you copy, you will get zero marks for the respective question.

7. Do not copy from the response sheets of other students. If copying is noticed, the assignments of such

students will be rejected.

8. Write each assignment separately. All the assignments should not be written in continuity. Write the question

number with each answer.

9. The completed assignment should be sent to the Coordinator of the Study Centre allotted to you. Under any

circumstances do not send the response sheets to the SR & E Division at Headquarters for evaluation.

10. After submitting the assignment at the Study Centre get the acknowledgment from the coordinator on the

prescribed assignment remittance-cum-acknowledgment card.

11. In case you have requested for a change of Study Centre, you should submit your assignments only to the

original Study Centre until the change of Study Centre is notified by the University.

12. The Assignments can be obtained from the Study Centre/Regional Centre or may be downloaded from

IGNOU Website www.ignou.ac.in.

TERM-END EXAMINATION

As stated earlier, term-end examination is another component of the evaluation system. Term-end examination

carries 70% weightage in the final result.

The University conducts term-end examinations twice a year i.e., in June and in December. You can take the

examination after the completion of the course.

In case you fail to get ‘D’ Grade in the Term-end Examination, you will be eligible to reappear in the next Term-

end Examination for the course. In case you have secured Grade ‘D’ in an assignment and term-end examination

of a course, but fail to secure overall qualifying grade ‘C’ you have an option either to re-do assignment for the

course or re-appear in term-end examination.

Page 55

55

To be eligible to appear at the term-end examination in any course, you are required to fulfil the following

four conditions:

1. You should have paid the course fee. Also ensure that your registration of the course is valid.

2. You should have opted and pursued the prescribed course.

3. You should have submitted all the assignment for the respective course.

4. You should have submitted the examination form in time (which is explained later).

Examination date sheet (schedule which indicates the date and time of examination for each course) is sent to all

the study centres approximately 5 months in advance. The same is also notified through IGNOU News Letter

from time to time. Normally, the date sheet for June examinations are sent in the month of January and those for

December examinations in the month of July. The date sheet is also available on the IGNOU website

www.ignou.ac.in.

It is an essential pre-requisite for you to submit the Examination Form for taking examination in any course.

Copies of the examination forms are available at Study Centers/Regional Centres/Evaluation Division at

Headquarters. A copy is also enclosed here in this prospectus. You can take photocopy of this form and use it.

Only one form is to be submitted for all the courses in one term-end examination.

After receiving the examination form from you, the University will send Intimation Slip to you before the

commencement of examinations. If you do not receive the intimation slip 10 days before the commencement of

examinations, you may contact your Regional Centre or SE Division at the Headquarters. If your name is

registered for examinations in the list sent to the study centre, you can take the examination by showing your

Identify Card (Student Card) to the examination centre superintendent, even if you have not received intimation

slip or misplaced the intimation slip.

Your study centre is normally your examination centre. Change of examination centre is permissible in exceptional

cases for which you have to make a request to the Registrar, SE Division atleast one month before the

commencement of examinations, against payment of prescribed fee.

Your enrolment number is your Roll Number for examinations. Be careful in writing it. Any mistake in writing

the Roll Number will result in non-declaration of your result.

It is your duty to check whether you are registered for that course and whether you are eligible to appear for that

examination or not. If you neglect this and take the examination without being eligible for it, your result will be

cancelled.

Although all efforts are made to declare the result in time, there will be no binding on the University to declare

the results of the last examination before commencement of next examination. You are, therefore, advised to fill

up the examination form without necessarily waiting for the result and get it cancelled at a later date if so

required.

The students can apply in the prescribed form for re-evaluation of term-end examination script against payment

of Rs. 500/- by means of demand draft drawn in favour of IGNOU, New Delhi within 45 days of the date of

declaration of result. Requests received after 45 days from the date of declaration of result will not be entertained.

Study Centre is the contact point for you. The University cannot send communications to all the students

individually. All the important communications are sent to the coordinators of the study centres and Regional

Directors. The coordinators would display a copy of such important circular/notification on the notice board of

the study centre for the benefit of all the students. You are, therefore, advised to get in touch with your Coordinator

for day-to-day information about assignments.

While communicating with the University regarding examination, clearly write your enrolment number and

complete address. In the absence of such details, the University will not be able to attend to your problems.

Early Declaration of Result

The student can apply for early decalration of Term-End Examination result with a fee of `700/- per couse. The

application for early declaration of result shall be entertained only if the student has been selected for

any post or applied for further studies. The student must compulsorily submit documentary evidence (proof)

in support of the reason for early declaration of result to the concerned Evaluation Centre whose details are

available on the University website.

Page 56

56

Early Declaration is permissible in Term-End Examination only. This facility is not applicable for Lab/Practical

courses, Project, Assignments, Workshop, Seminar, etc. based courses. The Application for Early Declaration of

relsult shall be entertained for final year courses or maximum of four backlogs courses only. Prescribed Fee @

`700/- per course shall be payable by Demand Draft in favour of “IGNOU” payable at the city where submitting

the examination form. Application alongwith the required fee must be submitted to the Evaluation Centre under

which your examination centre falls. Form is given in Appendix 9. p

Re-evaluation of Term-End Examination

After the declaration of result, if the students are not satisfied with the marks awarded, they can request the

University to re-evaluate their Answer Scripts on payment of `500/- per course. The request for re-evaluation by

the student must be made within one month from the date of declaration of result to the concerned Evaluation

Centre in the prescribed form alongwith the fee of `500/- per course in the form of Demand Draft in favour of

IGNOU payable at the city where submitting the Re-evaluation form. Form is given in Appenix 9.

Obtaining Photocopy of Answer Scripts

After the declaration of result, if the students are not satisfied with the marks awarded, they can request the

University for obtaining Photocopy of Answer Scripts on payment of `100/- per course. The request for obtaining

Photocopy of Answer Scripts by the student must be made within 45 days from the date of declaration of result

to the concerned Evaluation Centre in the prescribed form alongwith the fee of `100/- per course in the form of

Demand Draft in favour of IGNOU payable at the city of the evaluation centre. Form is given in Appendix 9.

Official Scripts

The Univerity provides the facility of official transcripts on request made by the learners on plain paper addressed

to Registrar, Student Evaluation Division (SED), Block-12, IGNOU, Maidan Garhi, New Delhi-110 068. A fee

of `200/- per transcript payable through DD in favour of IGNOU is charged for this purpose. In case of request

for sending transcript outside India, the students are required to pay `400/-. Form is given in Appendix-9.

Duplicate Grade Card

The learner can apply for obtaining duplicate Grade Card in case of lost/misplaced/damaged grade card by

paying through DD of `150/- in favour of IGNOU payable at “New Delhi”. Form is given in Appendix 9. per

per course

Term-end Examination

The University conducts Term-end Examination twice a year in the month of June and in December every year.

Students will be permitted to appear in Term-end Examination subject to the condition that registration for the

courses in which they wish to appear is valid. Maximum time to pursue the programme is not elapsed and they

have also submitted the required number of assignment(s), if any, in those courses by the due date.

•

Examination Fee

Examination fee of `60/- per course is required to be paid through Bank Draft in favour of IGNOU payable at

the city where submitting the examination form. The examination forms are available at all the Study Centres

and Regional Centres. Students can also submit on-line examination form as per guidelines through IGNOU

website at www.ignou.ac.in

• Examination Centre

Normally the study centre is the examination centre. However, a student is required to fill the exam centre code

in the examination form. For the purpose you are advised to go through the list of study centres available in the

Student Handbook and Prospectus/Programme Guide. In case any student wish to take examination at a particular

centre, the code of the chosen centre be filled up as examination centre code. However, if examination centre

chosen by a student is not activated, the university will allot another examination centre under the same Region.

• Examination Form

The filled examination form is to be submitted to the Regional Director of IGNOU Regional Centre concerned

alongwith the requisite fee. The date for submission of examination form are 1st March to 30th March for the

examination to be held in June and 1st September to 30th September for examination to the held in December.

Page 57

57

Before submission of the examination form along-with the requisite fee at the concerned Regional Centre, a

certificate from the coordinator of the study centre shall be obtained by the student after submission of assignments

at the respective study centre for the course he wants to appear in the Term-Examination, without the above

certificate the examination form will not be accepted.

Examination Fee per course-

Rs. 60/-

Demand Draft to be made in favour of- “IGNOU” payable at the city where submitting the examination form.

Examination form to be submitted at-

Regional centre under which your examination centre falls.

The dates for submision of examination form are as under:

DATES FOR SUBMISSION OF EXAM FORMS

FOR JUNE TEE

LATE FEE

FOR DEC TEE

LATE FEE

SUBMISSION OF EXAM FORM

1 March to 31 March

Nil

1 Sep. to 30 Sep.

Nil

1 April to 20 April

Rs. 300/-

1 October to 20 October

Rs. 300/-

21 April to 30 April

Rs. 500/-

21 October to 31 October

Rs. 500/-

1 May to 15 May

Rs. 1000/-

1 November to 15 November

Rs. 1000/-

To avoid discrepancies in filling up the examination form/hardship in appearing in the term-end examination

students are advised to :

1.

remain in touch with your Study Centre/Regional Centre/SE Division for change in schedule of submission

of examination form fee if any;

2.

fill up the examination form for next term-end examination without waiting for the result of the previous

term-end examination and also filling up the courses, for which result is awaited;

3.

fill up all the particulars carefully and properly in the examination form to avoid rejection/delay in

processing of the form;

4.

retain proof of mailing/submission of examination form till you receive examination hall ticket.

• Issue of Examination Hall Ticket

University issues Examination Hall Ticket to the student’s atleast two weeks before the commencement of Term-

end Examination the same could also be downloaded from the University’s website www.ignou.ac.in. In case

any student fails to receive the Examination Hall Ticket within one week before the commencement of the

examination the students can download the hall ticket from the website and approach the exam centre for

appearing in the exam.

PLEASE DO NOT MISTAKE ADMISSION/RE-REGISTRATION FORM FOR EXAMINATION FORM

Filling up of re-registration form and the examination form are two separate activities: one may not be taken for

the other. While the re-registration form is required to be sent to the concerned Regional Director along with

requisite fee for pursuing the courses in the next semester, the examination form is to be sent only to Registrar,

SE Division at the Headquarters (Students are advised to retain a photocopy of the form).

The University sends study materials and assignments, wherever prescribed, to the students by registered post

and if a student does not receive the same for any reason whatsoever, the University shall not be held responsible

for that.

In case a student wants to have assignments, she/he can obtain a copy of the same from the Study Centre or

Regional Centre or may download it from the IGNOU website, www.ignou.ac.in.

The students are specifically instructed to send Examination Forms to Registrar (SE Division), only and to no

other place and are also advised to submit the Registration/Re-registration Forms only at the respective Regional

Centres and nowhere else. If any student sends the Registration/Re-registration Forms, Examination Forms at

wrong places and thereby misses the scheduled date and consequently a semester/year, s/he will have no claim on

the University for regularization.

ONLY AT THE CONCERNED

REGIONAL CENTRE UNDER

WHICH YOUR EXAMINATION

CENTRE FALLS

Page 58

58

Appendix 7

INTERNAL CREDIT TRANSFER SCHEME FOR FRESH ADMISSION

TO MBA (BANKING AND FINANCE)

AFTER EXPIRY OF MAXIMUM DURATION

(Effective from January 2011 onwards)

1.

A Student who is not able to complete the MBA (B&F) Programme fully within the maximum stipulated

time period i.e., 8 years, will have to take fresh admission into the programme and will be allotted a new

enrolment number.

2.

In this new enrolment number the credits earned by the students in the old enrolment no. will be fully

transferred except for MS-491: Law and Practice relevant to Banking and MS-492: Financing of Spl. and

Preferred Sectors as these two courses are not in the revised structure of the programme and hence cannot

be transferred.

Once a student takes fresh admission into the MBA (B&F) Programme, it will be valid for another 8

years. The student will be required to complete all the courses during this time period, as no further re-

admission will be granted after expiry of 16 years. In case such a student wishes to pursue the programme

further, he/she will have to take admission as a fresh candidate as per rules and regulations preavailing at

that point of time and there will be no provision for credit transfer.

Credit transfer will also not be granted for the courses which do not form part of the revised curriculum

of MBA (B&F).

3.

Credit transfer under the above scheme will be applicable only once and for a completed course only.

4.

For fresh admission the student will have to fill up Form 3 given at the end of this Handbook.

5.

For Credit Transfer of completed courses, the student will have to fill up Credit Transfer Form

Appendix-7 (Proforma) separately. The Credit Transfer Form will be required to be filled up after new

enrolment no. has been duly allotted.

Page 59

59

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Student Registration Division

Maidan Garhi, New Delhi - 110068

Appendix 7

(Proforma)

Application for Internal Credit Transfer (ICT) in Management Programme

for those who have sought Fresh Admission

(to be submitted when the new Enrol.# is allotted)

1. Enrolment No. (Old)

(New)

2. Indicate the specialisation to be reflected in MBA Degree (HRM/FM/OM/MM/MFP)

3. Credit Transfer fee paid: Prog._______________________________

DD No._________________

(fee @ `200/- per course)

Date __________ Amount ______ Bank ______________________

4. Name & address of student __

__

Phone/Mobile (with STD Code) _________________________ E-mail _____________________________

5. Credit transfer sought for (only for courses successfully completed under old Enrolment Number).

Detail of credits transfer applied for

(For Office use only)

Sl. Course

Title of the course

Cre- Overall

No. Code

dit Grade

obtained

1.

2.

3.

4.

5.

1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

CT

CT

Remarks

granted

rejected

6.

7.

8.

Page 60

60

UNDERTAKING

I,______________________________________, a student of Management Programme of IGNOU, request for

Internal Credit Transfer (ICT) of the courses successfully completed by me under old Enrolment No.

_______________________, as detailed above. I undertake not to revive the registration of these courses for

credit transfer to any other programme of the university. Option exercised herein is firm and final. Self-attested

copy/copies of Marksheet/Grade Card is/are enclosed. I understand that credit transfer will not be granted for

the course(s) wherein the syllabus has been revised by the university. I also understand that I am governed by

the Programme structure now in effect under my new enrolment,.

Signature of Student_______________

Date____________________________

RULES & REGULATIONS

Internal Credit Transfer (ICT) in Management Programmes

(i)

Full credit transfer would be allowed if the syllabus and methodology now in vogue are similar to that

governing the student under the old enrolment and as per credit transfer rules framed by the School of

Management Studies.

(ii)

Once a student takes fresh admission into Management Programme, it will be valid for another 8 years.

The student is required to complete all the requirements for the award of Degree/Diploma during this

time period, as no further fresh admission will be granted after expiry of the second term. In case such

a student wishes to pursue the programme further, s/he will have to appear in OPENMAT entrance and

seek admission afresh. The candidate thereafter will not be provided credit transfer.

(iii)

Credit transfer fee @ `200/- per course is to be paid by way of a Demand Draft drawn in favour of

‘IGNOU’ payable at New Delhi.

(iv)

Registration/Re-registration rules as given in the Student Handbook & Prospectus of Management

Programmes would remain unchanged even for completing the left-over courses under new Enrolment.

Under no circumstances students would be allowed to opt more than four courses in a semester, as per

‘schedule of courses on offer’. As usual the Registration/Re-registration Form is to be submitted at the

Regional Centre concerned.

(v)

A student is required to complete the prescribed courses as per Programme structure of the respective

Programme under new Enrolment, including the credit transfer allowed courses, for the award of

Diploma/Degree under Management Programme.

(vi)

Students are required to spend at least a minimum of ONE YEAR duration to complete the left over

courses in the new Enrolment Number.

(vii) All Credit transfer cases of Management Programme would be directly handled by Student Registra-

tion Division (SRD) at IGNOU Headquarters.

Mail this Credit Transfer form along with

Demand Draft to:

The Registrar

Student Registration Division

Indira Gandhi National Open University

Block 3, Maidan Garhi, New Delhi – 110 068

Page 61

61

APPLICATION FORM FOR INTERNAL CREDIT TRANSFER FROM MANAGEMENT PROGRAMME TO

MBA (Banking and Finance)

(To be filled only for Credit Transfer of those courses done from IGNOU)

(Read carefully Clause (b) of the given credit transfer scheme)

Enrolment No. of MBA (Banking & Finance)

Study Centre Code

Regional Centre Code

1. Name of the Student : ___

(in Capital Letters)

2. Father’s/Husband Name : __

3. Complete Postal Address : __

__

Distt. ____________________________________ Pin ____________________

4. Details of Courses Opted for Credit Transfer :

Programme from:

Enrolment No.

Course

Score Obtained

AECG

TEE

Overall

Code

TMA-I

TMA-II

CMA

Grade

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Student Registration Division

Maidan Garhi, New Delhi - 110 068

£

Appendix-7A

Page 62

62

5. Details of Fee paid for Credit Transfer :

Credit Transfer Fee @ Rs. 200/- per course : Rs. _______________

Demand Draft No. ________________ Dt. ________________ Amount Rs. _____________________________

Name of the Bank : ___ Place ___________________________

UNDERTAKING

I______________________________________ a student of MBA (Banking & Finance) of IGNOU request for

Credit Transfer of the Courses as detailed above. I undertake not to revive the registration of these courses for credit

transfer to any other programme. The registration of programme surrendered in Point 4 shall not be revived at any later

date. I also undertake that credits of these courses do not form part of any awarded specialisation diploma or MBA

Degree. Option exercised herein is firm and final. Certified copies of Marksheets / Grade Card / Degree / Diploma are

enclosed. Signed this _____________________ day ___________________ of ________________ 20

Signature of Student

Name : ______________________________

To

The Registrar (SRD)

IGNOU, Maidan Garhi

New Delhi - 110 068

Encl. : As above

Page 63

63

Appendix-8

Course Components

MS-1 : MANAGEMENT FUNCTIONS AND BEHAVIOUR

BLOCK UNIT

UNIT TITLE

AUDIO TAPE VIDEO TAPE

NOs.

I

ROLE OF A MANAGER

1

Task of a Professional Manager

2

Responsibilities of a Professional Manager

3

Management Systems and Processes

4

Managerial Skills

II

DECISION MAKING

5

Organisational Context of Decisions

6

Decision Making Models

Problem Solving

7

Decision Making – Techniques and Processes

8

Management by Objectives

III

ORGANISATIONAL CLIMATE AND CHANGE

9

Organisational Structure and Managerial Ethos

10

Management of Organisational Conflicts

11

Managing Change

IV

ORGANISATION STRUCTURE AND PROCESSES

12

Organisational Structure and Design

13

Managerial Communication

Communication

14

Planning Process

15

Controlling

16

Delegation and Interdepartment Coordination

V

BEHAVIOURAL DYNAMICS

17

Analysing Interpersonal Relations

Leadership

18

Leadership Styles and Influence Process

19

Group Dynamics

Professional Management

Task and Responsibilities

Part I & II

Process

Styles

Page 64

64

MS-2 : MANAGEMENT OF HUMAN RESOURCES

BLOCK UNIT

UNIT TITLE

NOs.

I

HUMAN RESOURCE MANAGEMENT: CONTEXT, CONCEPT AND BOUNDARIES

1

The Changing Social Context and Emerging Issues

2

The Concept and Functions of Human Resource Management

3

Structuring Human Resource Management

II

GETTING HUMAN RESOURCE

4

Job Analysis and Job Design

5

Human Resource Planning

6

Attracting the Talent: Recruitment, Selection, Outsourcing

7

Socialisation, Mobility and Separation

III

PERFORMANCE MANAGEMENT AND POTENTIAL ASSESSMENT

8

Competency Mapping

9

Performance Planning and Review

10

Potentioal Appraisal, Assessment Centres and Career and Succession Planning

I1

HR Measurement and Audit

IV

HUMAN RESOURCE DEVELOPMENT

12

Human Resource Development System

13

Training

14

Mentoring and Performance Coaching

15

Building Roles and Teams

V

COMPENSATION AND REWARD MANAGEMENT

16

Laws Covering Wages, Welfare and Benefits

17

Compensation Strategy, Structure, Composition

18

Reward Management

VI

EMPLOYER-EMPLOYEE RELATIONS

19

Regulatory Mechanisms in Industrial Relations

20

Dealing with Unions and Associations

21

Industrial Democracy

22

Grievance Handling and Discipline

Page 65

65

MS-3 : ECONOMIC AND SOCIAL ENVIRONMENT

BLOCK UNIT

UNIT TITLE

AUDIO TAPE VIDEO TAPE

NOs.

I

ECONOMIC AND SOCIAL ENVIRONMENT

1

Economic Environment of Business

2

Socio-cultural and Politico-legal Environment

3

Changing Role of Government

II

STRUCTURE OF THE INDIAN ECONOMY

4

Structural Dimensions of Indian Economy

5

Structure of Indian Industry

6

Public Sector in India

Management Business and

7

Private Sector in India

8

Small Sector in India

9

Sickness in Indian Industry

III

PLANNING AND POLICIES

10

Planning Goals and Strategies

11

Evolution of Industrial Policy

12

Regulatory and Promotional

Framework

IV

EXTERNAL SECTOR

13

India’s Foreign Trade

14

India’s Balance of Payments

15

Export and Import Policy

16

Foreign Capital and Collaborations

17

India’s External Debt

V

ECONOMIC REFORMS SINCE 1991

18

Industrial Policy of 1991

19

Economic Reforms: Liberalisation, Globalisation

and Privatisation

20

Financial Sector Reforms

Fiscal System

21

Fiscal Sector Reforms

22

Economic Reforms and Social Justice

of Public Government - The

Sector

Emerging Scenario

and Policy

India’s National

Socio-economic

Scenario

National Planning

Process

Controls and

Regulations : The

Business view

Part I and Part II

Page 66

66

MS-4 : ACCOUNTING AND FINANCE FOR MANAGERS

BLOCK UNIT

UNIT TITLE

AUDIO TAPE

VIDEO TAPE

NOs.

I

ACCOUNTING FRAMEWORK

1

Accounting and its Functions

Introduction to Course

Understanding

Financial Statements

2

Accounting Concepts and Standards Role of Accounting

Part-I

and Finance Function in

different Types of Organisations

3

Accounting Information and its

Emerging Horizons in

Applications

Accounting and Finance

(EHIAF) – Human Resource

Accounting

II

UNDERSTANDING FINANCIAL STATEMENTS

4

Construction and Analysis of

EHIAF – Inflation

Understanding

Balance Sheet

Accounting

Financial

5

Construction and Analysis of

Profit and Loss Account

6

Construction and Analysis of Funds

Flow and Cash Flow Statement

III

COST MANAGEMENT

7

Understanding and Classifying Costs

8

Absorption and Marginal Costing

9

Cost-Volume-Profit Analysis

10

Variance Analysis

IV

FINANCIAL AND INVESTMENT ANALYSIS

11

Financial Management :

Role and

Project Appraisal:

An Introduction

Regulation of

An Institutional

12

Ratio Analysis

13

Leverage Analysis

14

Budgeting and Budgetary Control

15

Investment Appraisal Methods

V

FINANCIAL DECISIONS

16

Management of Working Capital

EHIAF – Lease Financing

Management of

17

Capital Structure

18

Dividend Decisions

EHIAF – Financial

Unique Enterprises

Services & Their

– Case Study

Marketing

Accounting

in decision-

making

(CVP/BE

analysis)

EHIAF – Cost

Audit in India

Working Capital

Stocks Markets

Viewpoint

Statements

Part-II

Page 67

67

MS-5 : MANAGEMENT OF MACHINES AND MATERIALS

BLOCK UNIT

UNIT TITLE

AUDIO TAPE

VIDEO TAPE

NOs.

I

OPERATIONS MANAGEMENT

Management of

Technology

1

Operations Management - An Overview

- Problems and

Perspectives

- Planning and

Policy

- Implementation

II

FACILITIES PLANNING

2

Product Selection

3

Process Selection

Facilities Layout

4

Facilities Location

5

Facilities Layout and Materials Handling

6

Capacity Planning

III

WORK AND JOB DESIGN

7

Work Design

8

Job Design

IV

OPERATIONS PLANNING AND CONTROL

9

Planning and Control for Mass Production

10

Planning and Control for Batch Production

11

Planning and Control for Job Shop Production

12

Planning and Control of Projects

13

Maintenance Management

V

VALUE ENGINEERING AND QUALITY ASSURANCE

14

Value Engineering

Quality Control

15

Quality Assurance

VI

MATERIALS MANAGEMENT

16

Purchase System and Procedure

17

Inventory Management

18

Stores Management

19

Standardisation, Codification and

Materials

Variety Reduction

20

Waste Management

Management

Planning and

Control of

Projects

Maintenance

Management

Introduction

to the Course

Page 68

68

MS-6 : MARKETING FOR MANAGERS

BLOCK UNIT

UNIT TITLE

AUDIO TAPE

VIDEO TAPE

NOs.

I

MARKETING AND ITS APPLICATIONS

1

Introduction to Marketing

Introduction

- Marketing

2

Marketing in a Developing Economy

to the Course

Approach

3

Marketing of Services

- Marketing of

Services

- Marketing and

Public Policy

II

MARKETING PLANNING AND ORGANISATION

4

Planning Marketing Mix

- Marketing in

5

Market Segmentation

Action

6

Marketing Organisations

7

Marketing Research and its Applications

- Marketing

Management

and Planning

III

UNDERSTANDING CONSUMERS

8

Determinants of Consumer Behaviour

Indian

9

Models of Consumer Behaviour

Consumer and

10

Indian Consumer Environment

Marketing

Environment

IV

PRODUCT MANAGEMENT

11

Product Decisions and Strategies

12

Product Life Cycle and New Product Development

ITDC – Case Study

13

Branding and Packaging Decisions

V

PRICING AND PROMOTION STRATEGY

14

Pricing Policies and Practices

Marketing

15

Marketing Communications

Strategy – A

16

Advertising and Publicity

Case Study of

17

Personal Selling and Sales Promotion

Moulded

Luggage Industry

VI

DISTRIBUTION AND PUBLIC POLICY

18

Sales Forecasting

19

Distribution Strategy

Effective Selling

20

Managing Sales Personnel

21

Marketing and Public Policy

22

Cyber Marketing

Page 69

69

MS-7 : INFORMATION SYSTEMS FOR MANAGERS

BLOCK UNIT

UNIT TITLE

AUDIO TAPE VIDEO TAPE

NOs.

I

INFORMATION TECHNOLOGY FOR MANAGERS

1

Information Technology : An Overview

2

Computer Systems

3

Computer Software

4

Networking Technologies

II

INFORMATION SYSTEMS - I

5

In MIS Perspectives

6

Information Systems Economics

7

Management Information and Control Systems

8

Information Systems Security

III

INFORMATION SYSTEMS - II

9

Information Systems and Functional Area Applications

10

Transaction Processing Systems-I: Human Resource and

Marketing Management

11

Transaction Processing Systems-II: Operations and Financial Management

12

Integrated Applications

IV

SYSTEM ANALYSIS AND COMPUTER LANGUAGES

13

Building Information Systems

14

System Analysis and Design

15

Computer Programming and Languages

V

SUPPORT SYSTEMS FOR MANAGEMENT DECISIONS

16

Database Resource Management

17

Data Ware Housing and Data Mining

18

Tactical and Strategic Information Management: DSS and ESS

19

Intelligent Support Systems

20

Emerging Trends in IT

Page 70

70

MS-8 : QUANTITATIVE ANALYSIS FOR MANAGERIAL

APPLICATIONS

BLOCK UNIT

UNIT TITLE

AUDIO TAPE VIDEO TAPE

NOs.

I

BASIC MATHEMATICS FOR MANAGERS

1

Quantitative Decision Making – An Overview

2

Function and Progressions

3

Basic Calculus and Applications

4

Matrix Algebra and Applications

II

DATA COLLECTION AND ANALYSIS

5

Collection of Data

6

Presentation of Data

7

Measures of Central Tendency

8

Measures of Variation and Skewness

III

PROBABILITY AND PROBABILITY DISTRIBUTIONS

9

Basic Concepts of Probability

Probability

10

Discrete Probability Distribution

11

Continuous Probability Distributions

12

Decision Theory

Probability

Applications

IV

SAMPLING AND SAMPLING DISTRIBUTIONS

13

Sampling Methods

l 4

Sampling Distributions

15

Testing of Hypotheses

16

Chi Square Tests

V

FORECASTING METHODS

17

Business Forecasting

18

Correlation

Applications of

19

Regression

20

Time Series Analysis

Regression

Fundamentals

Page 71

71

MS-9 : MANAGERIAL ECONOMICS

BLOCK UNIT

UNIT TITLE

AUDIO TAPE VIDEO TAPE

NOs.

I

INTRODUCTION TO MANAGERIAL ECONOMICS

1

Scope of Managerial Economics

2

The Firm : Stakeholders, Objectives & Decision Issues

3

Basic Techniques

II

DEMAND AND REVENUE ANALYSIS

4

Demand Concepts and Analysis

5

Demand Elasticity

6

Demand Estimation and Forecasting

III

PRODUCTION AND COST ANALYSIS

7

Production Function

8

Cost Concepts and Analysis – I

9

Cost Concepts and Analysis – II

10

Estimation of Production and Cost Functions

IV

PRICING DECISIONS

11

Market Structure and Barriers to Entry

12

Pricing Under Pure Competition and Pure Monopoly

13

Pricing Under Monopolistic and Oligopolistic Competition

14

Pricing Strategies

V

COMPREHENSIVE CASE

Competition in Telecommunication Service Provision

Page 72

72

MS-10 : ORGANISATIONAL DESIGN, DEVELOPMENT AND CHANGE

BLOCK

UNIT

UNIT TITLE

NOs.

I

UNDERSTANDING ORGANISATIONS

1

Approaches to Understanding Organisations

2

Factors Affecting Organisation Structures

II

ORGANISATIONAL DESIGN

3

Typology of Organisation Structures

4

Some Basic Organisation Design and Restructuring Strategies

III

APPROACHES TO WORK DESIGN

5

Organising and Analysing Work

6

Job Design

7

Emerging Issues of Work Organisation and Quality of Working Life

IV

ORGANISATIONAL ANALYSIS

8

Organisational Diagnosis: Tools and Techniques

9

Questionnaire as a Diagnostic Tool

10

Interview as a Diagnostic Tool

11

Workshops, Task-forces and other Methods

V

ORGANISATIONAL DEVELOPMENT AND CHANGE

12

Organisational Development (OD)

13

Alternative Interventions

14

Process of Change

I5

Change Agents: Roles and Competencies

16

Institution Building

Page 73

73

MS-11 : STRATEGIC MANAGEMENT

BLOCK UNIT

UNIT TITLE

NOs.

I

INTRODUCTION TO STRATEGIC MANAGEMENT

1

Concept of Strategy

2

Process of Strategy

3

Strategic Framework

II

STRATEGIC ANALYSIS

4

Environmental Analysis

5

Competitive Forces

6

Internal Analysis

III

BUSINESS LEVEL STRATEGY

7

Cost

8

Differentiation and Focus

IV

CORPORATE LEVEL STRATEGY

9

Growth Strategies-I

10

Growth Strategies-II

11

Strategic Alliances

12

Turnaround

V

IMPLEMENTATION AND CONTROL

13

Structural Dimensions

14

Behavioural Dimensions

15

Control

16

Evaluation of Strategy

Page 74

74

MS-44 : SECURITY ANALYSIS AND PORTFOLIO MANAGEMENT

BLOCK UNIT

UNIT TITLE

AUDIO TAPE VIDEO TAPE

NOs.

I

AN OVERVIEW

1

Nature and Scope of Investment Decisions

2

Components of Investment Risk

3

Valuation of Securities

II

SECURITIES MARKET IN INDIA

4

Organisation and Functioning

5

Regulation

III

ANALYSIS FOR EQUITY INVESTMENT

6

Economy and Industry Analysis

7

Company Level Analysis

8

Technical Analysis

9

Efficient Market Hypothesis Case : Tata Tea Ltd.

IV

PORTFOLIO THEORY

10

Portfolio Analysis

11

Portfolio Selection

12

Capital Market Theory

13

Portfolio Revision

V

INSTITUTIONAL AND MANAGED PORTFOLIO

14

Performance Evaluation of Managed Portfolios

15

Investment Companies

16

Mutual Funds

Credit Rating

Services –

A Case study

of ICRA

Individual

Portfolio

Management

Page 75

75

MS-45 : INTERNATIONAL FINANCIAL MANAGEMENT

BLOCK UNIT

UNIT TITLE

AUDIO TAPE VIDEO TAPE

NOs.

I

INTERNATIONAL FINANCIAL ENVIRONMENT

1

International Financial Management: An Introduction

2

International Economics

3

International Monetary System

4

International Flow of Fund

II

FOREIGN EXCHANGE MARKET AND RISK MANAGEMENT

5

Foreign Exchange Market

6

Parity Condition in International Finance and Currency Forecasting

7

Currency Futures, Options and Swaps

8

Management of Accounting and Economic Exposures

9

Foreign Exchange Regulation and Taxation Issues

III

INTERNATIONAL FINANCING DECISIONS

10

Raising Funds from International Markets

11

Financing Foreign Trade

12

Cost of Capital

IV

INTERNATIONAL INVESTMENT DECISIONS AND WORKING

CAPITAL MANAGEMENT

13

Capital Budgeting for MNCs

14

Working Capital Management for MNCs

15

Foreign Direct Investment

16

International Portfolio Investment

Page 76

76

MS-46 : MANAGEMENT OF FINANCIAL SERVICES

BLOCK UNIT

UNIT TITLE

NOs.

I

FINANCIAL SYSTEM MARKETS & SERVICES

1

Financial System

2

Financial Markets & Institutions

3

Financial Services : An Introduction

4

Management of Risk in Financial Services

5

Regulatory Framework

II

FINANCIAL MARKET: OPERATIONS AND SERVICES

6

Stock Exchange : Functions and Organizations

7

Broking and Trading in Equity

8

Broking and Trading in Debt

9

Depositories

III

FEE BASED SERVICES

10

Issue Management

11

Corporate Advisory Services

12

Credit Rating

13

Mutual Funds

14

Debt Securitisation

IV

FUND BASED SERVICES

15

Leasing and Hire Purchase

16

Housing Finance

17

Credit Cards

18

Venture Capital

19

Factoring, Forfeiting and Bill Discouting

V

INSURANCE SERVICES

20

Life Products

21

Non-Life Products

22

Broking Services

Page 77

77

MS-422 : BANK FINANCIAL MANAGEMENT

BLOCK UNIT

UNIT TITLE

AUDIO TAPE VIDEO TAPE

NOs.

I

CONCEPTUAL FRAMEWORK

1

Overview of Financial System

2

Introduction to Financial Management in Banks

3

Financial Analysis of Banks

II

MANAGEMENT OF FUNDS: SOURCES

4

Management of Owned Funds

5

Management of Borrowed Funds

6

Cost of Funds

III

MANAGEMENT OF FUNDS: INVESTMENTS

7

Forms of Bank Investment

8

Long-term Investments

9

Short-term Investments

10

Investments in Guilds and other Financial Securities

11

Investment in Foreign Exchange

IV

RISK MANAGEMENT

12

Risk Management: An overview

13

Estimating/Forecasting of Risks

14

Measuring Risks

15

Management of Risks

16

Asset-Liability Management

V

SPECIAL ISSUES

17

Mergers and Acquisitions

18

Accounting Policies

19

Pricing of Bank Products & Services

Page 78

78

MS-423 : MARKETING OF FINANCIAL SERVICES

BLOCK UNIT

UNIT TITLE

AUDIO TAPE VIDEO TAPE

NOs.

I

FINANCIAL SERVICES IN INDIA

1

Financial Services Markets : An Overview

2

Issues in Marketing and Financial Services

3

Marketing of Financial Services : A Conceptual Framework

4

Consumer Behaviour in Relation to Financial Services

II

MARKETING OF BANKING SERVICES

5

Banking Products and Services

6

Distribution, Pricing and Promotion Strategy for Banking Services

7

Attracting and Retaining Bank Consumers

III

MERCHANT BANKING AND ALLIED SERVICES

8

Issue Management

9

Stock Broking Services

10

Corporate Finance

11

Project Finance Services

12

Advisory and Consultancy Services

IV

MARKETING OF MUTUAL FUNDS, INSURANCE, PENSION

FUNDS AND GOVERNMENT SECURITIES

13

Mutual Fund Markets in India: An Overview

14

Marketing of Insurance, Pension Funds and Govt. Securities

15

Segmentation, Targeting and Positioning,

Development and Launching of New Products

16

Marketing Strategies for Mutual Flunds

V

BEYOND TOMORROW

17

Directions of Growth and Beyond Tomorrow

18

IT and its Implications

19

Globalisation and its Impact on Financial Services Markets

Page 79

79

MS-424 : INTERNATIONAL BANKING MANAGEMENT

BLOCK UNIT

UNIT TITLE

AUDIO TAPE VIDEO TAPE

NOs.

I

INTERNATIONAL BANKING : AN OVERVIEW

1

International Banking : An Introduction

2

Institutions in International Banking

II

LEGAL & REGULATORY FRAMEWORK

3

Rationale and Scope of International Banking Regulation

4

Capital Adequacy, loan loss provisioning and other Regulatory Controls

5

Basel Concordat

6

Legal Issues in International Banking

7

Accounting Issues in International Banking

III

INTERNATIONAL BANKING OPERATIONS MANAGEMENT

8

Raising of Resources

9

Capital Markets : Sources of External Finance

10

Foreign Currency Accounts

11

Deployment of Resources

12

Treasury Management : An Introduction

13

Treasury Management : Tools and Derivatives

14

Forex Management

IV

RISK MANAGEMENT IN INTERNATIONAL BANKING

15

Risk Management : Concepts and Types

16

Managing Risk

V

SPECIAL ISSUES

17

Technology and International Banking

18

Globalisation and International Banking

19

Financial Innovations in International Banking

Page 80

80

MS-425 : ELECTRONIC BANKING AND IT IN BANKS

BLOCK UNIT

UNIT TITLE

AUDIO TAPE VIDEO TAPE

NOs.

I

ITIN BANKING : AN INTRODUCTION

1

Information Technology and its Implications

2

Information Technology

3

Indian Banking Scenario — Initiatives and Trends

II

ITAPPLICATIONS IN BANKING

4

Computer-based Information Systems for Banking

5

Electronic Banking

6

Electronic Fund Management

III

ENABLING TECHNOLOGIES OF MODERN BANKING

7

Electronic Commerce and Banking

8

Supply Chain Management

9

Customer Relationship Management

10

Integrated Communication Networks for Banks

IV

SECURITY AND CONTROL SYSTEMS

11

Computer Security and Disaster Management

12

System Audit and Computer Crime

13

Security and Control Aspects of Emerging Banking Technologies

V

PLANNING AND IMPLMENTATION OF INFORMATION SYSTEMS

14

Security and Control Aspects of Emerging Banking Technologies

15

Data Warehousing and Data Mining

16

Designing and Implementing Computerization

in Banking Sector

Page 81

81

MS-494 : RISK MANAGEMENT IN BANKS

BLOCK UNIT

UNIT TITLE

NOs.

I

RISK MANAGEMENT: AN OVERVIEW

1

Asset Liability Management

2

Risk in Banking Operations

3

Risk Regulations

4

Risk Models

II

CREDIT RISK MANAGEMENT

5

Credit Risk Analysis: A Framework

6

Credit Risk Analysis of Banking Products

7

Credit Risk Derivatives

III

LIQUIDITY AND MARKET RISK MANAGEMENT

8

Liquidity Risk Management

9

Market Risk Analysis and Measurement

10

Interest Rate Derivatives

11

Currency Derivatives

IV

OPERATIONAL RISK MANAGEMENT

12

Operational Risk Analysis and Measurement

13

Managing Operational Risk

V

SPECIAL ISSUES

14

Risk Management Organisation

15

Reporting of Banking Risk

16

Risk Adjusted Performance Evaluation

Page 82

82

MS-495 : ETHICS AND CORPORATE

GOVERNANCE IN BANKS

BLOCK UNIT

UNIT TITLE

NOs.

I

ETHICS AND BUSINESS

1

Ethics and Values

2

Societal Values

3

Ethical Dilemmas

4

Ethics in Business

II

CORPORATE GOVERNANCE

5

Overview of Corporate Governance

6

Regulations and Committees

7

Institutional Aspects of Corporate Governance

8

Disclosure and Transparency

III

CORPORATE SOCIAL RESPONSIBILITY

9

Corporate Social Responsibility and Citizenship

10

Corporate Social Responsibility Guidelines

11

Sustainable Development

IV

GOVERNANCE IN FINANCIAL SECTOR

12

Ethics, Governance and CSR in Financial Sector

13

Role of Ethics, Governance and CSR in Strategy Formulation

14

Ethics, Governance and CSR in Practice/Case Studies

Page 83

83

MS-95 : RESEARCH METHODOLOGY FOR

MANAGEMENT DECISIONS

BLOCK UNIT

UNIT TITLE

NOs.

I

INTRODUCTION TO RESEARCH METHODOLOGY

1

Importance of Research in Decision Making

2

Defining Research Problem and Formulation of Hypothesis

3

Experimental Designs

II

DATA COLLECTION AND MEASUREMENT

4

Methods and Techniques of Data

Collection

5

Sampling and Sampling Designs

6

Attitude Measurement and Scales

III

DATA PRESENTATION AND ANALYSIS

7

Data Processing

8

Statistical Analysis and Interpretation of Data — Non-Parametric Tests

9

Multivariate Analysis of Data

10

Model Building and Decision Making

IV

REPORT WRITING AND PRESENTATION

11

Substance of Reports

12

Report Writing and Presentation

13

Presentation of a Report

Page 84

84

GUIDELINES FOR PROJECT COURSE (MS-100)

Student can take up Project Course only after having registered for the courses MS-1 to MS-11 and MS-95. For

registration purposes the project course is treated as one course, and the fee is Rs.3,000/- (equivalent to two

courses).

1) Objective

The objective of the project course is to help the student develop ability to apply multi- disciplinary concepts,

tools and techniques to solve organisational problems.

2) Type of Project

The project may be from any one of the following types and preferably from your area of specialisation:

i) Comprehensive case study (covering single organisation/multifunctional area problem, formulation,

analysis and recommendations).

ii) Inter-organisational study aimed at inter-organisational comparison/validation of theory/survey of

management practices.

iii) Field study (empirical study).

PROJECT PROPOSAL (SYNOPSIS)

3) Proposal Formulation

Proposal of the project should be prepared in consultation with the guide and be sent to THE CO-ORDINATOR

(Projects), School of Management Studies, IGNOU, Maidan Garhi, New Delhi-110068.

The Proposal must have the following components:

a) Proper Project Proposal Proforma duly signed by the student and the guide with dates.

b) Bio-data of the Guide- A detailed biodata of the guide (duly signed, in original, by the guide along with date).

The biodata of the guide must have the following information in absolutely unambiguous manner:

•

Name and Date of Birth of the guide.

•

Full Address and contact numbers of residence and current work place.

•

Detailed Educational Qualifications- clearly mentioning the Degrees (with specialisation), name and address

of the University/ Institution and the year of award of degree/qualification.

•

Detailed work experience, stated clearly in chronological order having details of the designation, period,

name and contactable address of the organisations.

•

Any other information relevant for assessment of the eligibility of the guide. You may also attach current

business card of the proposed guide.

c) The Proposal of the proposed Project should essentially have the following:

i)

Introduction, brief background and Rationale of the topic chosen for the project.

ii) Statement of the problem.

iii) Objectives (clearly stated in behavioural terms).

iv) Research Methodology:

•

Research Design

•

Nature and source of data/information to be collected.

•

Sample and sampling technique. Rationale of chosen organisation and the sample.

•

Tools and Techniques to be used for data collection - details of the tools/questionnaire to be used

and its relevance with the objectives of the project.

•

Method/s to be used for data collection.

•

Data handling and analysis- organisation and analysis of data. Statistical tools to be used for

analysis. Relevance of statistical tools with the objectives of the project.

•

Findings and conclusions.

Page 85

85

v) Limitation of the proposed project, if any.

vi) Future direction for further research (optional).

vii) Any other relevant detail which will help better appreciation and understanding of the project proposal.

4) Eligible Project Guide

i)

Management Faculty at the Headquarters (School of Management Studies).

ii) Academic Counsellors of Management Programme having relevant experience.

iii) Teacher in Management having 5 years of PG teaching experience / Professionals holding Masters’

degree in Management or allied disciplines having a minimum of 5 years of experience in the relevant

area. [In exceptional cases, a guide with a B.E. degree and 5 years of relevant experience may also be

considered].

Please note that spouse, direct relatives, and blood relations are not permitted to be the guide.

In case the proposed guide is not approved by the Faculty, the student shall be advised so, and in such cases the

student should change the guide and submit the project proposal afresh with the signature of the new guide, as

it will be considered as a new proposal.

Similarly if a student wants to change his/her guide for any reason, s/he would be required to submit the project

proposal along with the signature of the new guide on a new project proposal proforma, as it would be consid-

ered as a new proposal.

In case of academic counsellors, it should be clearly mentioned as to which courses s/he is counselling and since

when, along with the name and code of the study centre, s/he is attached with. The project guide will be paid a

token honorarium of 300/- by the University for guiding the student.

At any given point of time a guide is not permitted to guide more than five students.

Note : Students are advised to select guides who are active professionals in the relevant area of the

selected topic, i.e. if the topic is in the area of Finance, the guide should be a specialist in Finance and

so on. Project Guides are also requested to restrict guiding projects in their core specialisation area only.

5) Project Proposal Submission and Approval

After selection of the guide and finalising the topic, student should send the Project Proposal Proforma along

with one copy of the proposal and Bio-data of the guide to The Coordinator (Projects), School of Management

Studies, IGNOU, Maidan Garhi, New Delhi-110068 for approval.

Proposals incomplete in any respect will not be accepted. Students are advised to retain a copy of the proposal.

Proposals not accompanying a complete and signed Bio-Data of guide (as per details given above) will not be

considered.

Project Proposal can be submitted throughout the year. The project proposal must be received in the school

latest by the end of second semester (within 12 months) of the registration of MS-100. This is to ensure that the

students get atleast 8-9 months time to complete their project work and submit it before the expiry of the 4th

semester of Registration validity of MS-100’s registration received in school after 12 months of MS-100 regis-

tration. The school will not be responsible for timely disposal of the project proposals. Those falling under this

category are libuly to miss the timeline for submission of the project report. In such cases, they may have to re-

register for MS-100.

6) Communication of Approval

A written communication regarding the approval/non-approval of the project proposal will be sent to the student

within four months (excluding the vacation period of the faculty) of the receipt of the proposal in the School.

7) Resubmission of Project Proposal

In case of non-approval of the proposal the comments/suggestions for reformulating the project proposal will be

communicated to the student. In such case the revised project proposal should be submitted along with fresh

project proposal proforma and a copy of the rejected proposal and project proposal proforma bearing the com-

ments of the evaluator and P.P. No. (Project Proposal Number) allotted by the School of Management Studies.

Page 86

86

PROJECT REPORT

8) Formulation

The length of the report may be about 50 to 60 double spaced typed pages not exceeding approximately 18,000

words (excluding appendices and exhibits). However 10% variation on either side is permissible.

The Project Report must have the following:

•

Cover Page – must have the name and enrolment no. of the student and the name of the guide, along with

the title of the Project.

•

Detailed table of contents with page nos.

•

All pages of the Project Report must be numbered as reflected in the table of contents.

•

Approved Proposal (i.e. Project Proposal, approved proforma and biodata of the guide) properly bound in

the project and not just stapled. Please note that project with stapled Proposal will not be accepted.

•

Certificate of originality- duly signed by the student and the guide with dates.

•

Introduction to the Project and Review of Literature

•

Rationale

•

Statement of problem

•

Objectives of the Project

•

Scope of the study

Research Methodology:

•

Research Design

•

Nature and Source of data/information

•

Sample and Sampling method with rationale

•

Details of the tools:

•

The Questionnaire and other methods used and their purpose

•

Reliability and Validity of the tools used

•

Administration of tools and techniques

•

Data collection

•

Data Handling, Statistical tools used for Data Analysis

•

Data Interpretation and Findings

•

Recommendations

•

Summary and Conclusion

•

Limitations of the Project

•

Direction for further research

•

Reference/Bibliography

•

Annexures/Appendices (Questionnaire used etc.)

Note: Research Methodology of the Project Report must have elaborate detail of all the components of the

methodology.

9) Submission of Project Report

One typed copy of the project report is to be submitted to the Registrar (SED), IGNOU, Maidan Garhi, New

Delhi-110 068. As soon as you submit the Project Report, a P.R. No. would be allotted. Student should quote this

P.R.No. while corresponding with Registrar(SED) regarding Project Report.

Project Report can be submitted any time throughout the year.

Page 87

87

Note: 1) If a Project Report is submitted between 1st December to 31st May, then the result will be

declared along with June Term-end examinations.

2) If a Project Report is submitted between 1st June to 30th November, then the result will be

declared along with December Term-end examinations.

10) Viva-Voce

A student may be asked to appear for a Viva-Voce, if the evaluator so recommends. In that case, student will be

duly intimated about it.

11) Enquiries

Enquiries regarding the approval of Project Proposal should be addressed to The Coordinator (Projects), School

of Management Studies, IGNOU, Maidan Garhi, New Delhi-110 068 and regarding Project Reports, it should be

addressed to the Registrar (SED), IGNOU, Maidan Garhi, New Delhi-110068.

SOME IMPORTANT NOTES WHILE PREPARING THE PROJECT PROPOSAL

i) Send only one copy of the Project Proposal, and retain a copy with you.

ii) “MS-100” should be written prominently on the envelope and should be addressed to

The Coordinator (Projects), School of Management Studies, IGNOU, Maidan Garhi, New Delhi-110 068.

iii) Ensure the inclusion of the following while submitting the Proposal:

a) Proforma for Approval of Project Proposal, duly filled in and signed by both, the student and the

guide along with date.

b) Detailed Bio-data of the guide duly signed by him/her. (Bio-data of the guide should have all the

details as explained in para 3(b) above).

c) Proposal of the Project- having all the components as explained in para 3 above.

SOME IMPORTANT NOTES WHILE PREPARING THE PROJECT REPORT

i) The Project Report should be submitted in original in A-4 Size (29 x 20 cm), typed in double space, in a

bound volume to the Registrar (SED) of the University by Registered/Speed Post/by hand.

ii) Before binding the Project report the student should ensure that it contains the approved Project Proposal

Proforma along with Approved Proposal, bio-data of the guide, and an originality certificate duly signed

by the Student and Guide (Proforma enclosed).

If any Project Report is received in the absence of the above inclusions, the same will be returned to the

students for compliance.

iii) Kindly mention on the top of the envelope “PROJECT REPORT-MP”. This will facilitate sorting out

Project Reports received in SE Division for various Programmes.

iv) Students should keep a copy of the Project Report with them. The Project Report will not be returned to

the student after evaluation.

Page 88

88

CERTIFICATE OF ORIGINALITY

This is to certify that the project titled “_______________________________________

___” is an original work of the

Student and is being submitted in partial fulfillment for the award of the Master’s Degree in Business

Administration of Indira Gandhi National Open University. This report has not been submitted earlier

either to this University or to any other University/Institution for the fulfillment of the requirement of

a course of study.

SIGNATURE OF GUIDE

SIGNATURE OF STUDENT

Place :

Place :

Date :

Date :

Note: This certificate is to be submitted along with the Project Report (Should be bound within the Project

Report)

Page 89

89

School of Management Studies

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Proforma for Approval of Project Proposal (MS-100)

Enrolment No. ________________________________

Study Centre Code_________________________

Year of Registration for MS-100 _____________

Regional Centre Code______________________

Name of the Student : __

Address of the Student : __

__

Email Address : ___

Title of the Project: __

__

Subject Area : HRM / Finance / Operations / Marketing / General Management

Name of the guide : __

Address of the guide : ___

Is the Guide an Academic Counsellor of Management Programme of IGNOU? Yes/No

If Yes, Name and Code of Study : __

Centre, the courses s/he is

__

counselling, and period

__

No. of Students currently working : __

under the supervisor for MS-100

Signature of Student

Signature of Guide

Date:

Date :

Please do not forget to enclose the Project Proposal and signed Bio-data of the guide.

Project Proposal No._______________

(To be assigned by the School)

MBA

MBA

(B&F)

(SIGNATURE OF MANAGEMENT FACULTY)

Date ..

For Office Use only

Proposal

Guide

Approved

Approved

Not Approved

Not Approved

Page 90

90

Page 91

91

I opt for the following courses and enclose a Demand Draft towards the course fee as per details given below:

(For details of courses on offer, please see overleaf).

1.

Name of Student : _______________________________________

in block letters

2.

Enrolment No.

:

3.

Region Code

:

4.

Programme Code :

5.

Specialisation

:

Diploma Code for

MBA degree

6.

Details of course(s) opted

Sl.No.

Course Title

Course Code

Course Fee

1.

`

2.

`

3.

`

4.

`

Late fee, if applicable

`

Total Fee

`

Note :

1.

A Student can pay the fee pertaining to one semester only at a time.

2. A student can opt up to four courses in a given session. Courses already opted need not be repeated unless the

validity of registration of such a course has already expired. Further, a student can submit only one RR Form for

a given session. For registration purposes, MS-100 is treated as one course. The fee for MS-100 is ` 3000/-.

3. A course once selected for study, must be completed within 4 semesters. In case of failure to do so, the student

will be required to seek RE-ADMISSION by paying fees of `1500/- per course, as per schedule given below.

4. Request for change of course should be submitted to the RC, as per schedule (fee @`1500/- per course).

5. The validity of a course registered ater 7th year of the initial admission would be reduced appropeiately, as

against two years, so that the prescribed maximum duration of eight years would remain unchanged (ref. to

‘Maximum duration in Management Programme’ in the prospectus).

Signature of the Student_________________________________

Address : __

Phone No. & E-mail Id:__________________________________

Mobile No. ___

* Schedule for submission of Re-registration form at the Regional Centre only:

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

RE-REGISTRATION/COURSE OPTION/RE-ADMISSION FORM

for

MBA (BANKING & FINANCE) - Revised Syllabus

(Students admitted from January 2009 cycle onwards)

Session: January................/July.................

Draft No.

: __________

Issuing Bank

& Branch

Payable at : __________

Date

: __________

Amount `

: __________

Send this filled-in form

along with fee to:

The Regional Director

of your Regional Centre

* as per schedule

S.No.

July Session

January Session

Late Fee

1.

1st February to 31st March

1st August to 1st October

Nil

2.

1st April to 30th April

3rd October to 31st October

`200/-

3.

1st May to 31st May

1st November to 30th November

`500/-

4.

1st June to 20th June

1st December to 20th December

`1000/-

PS: Students are required to fill-up compulsority the statistical information in the enclosed annexure-1 of the RR Form.

Appendix 9

Page 92

92

Annexure to Re-Registration Form

INFORMATION FOR STATISTICAL PURPOSE STUDENTS ARE

REQUIRED TO FILL-UP THIS ANNEXURE COMPULSORILY

1. Name of Student: ..

2. Enrolment No.

3. Programme Code:

4. Category: (Cross (X) the appropriate Box only)

General

SC

ST

OBC

5. Whether Kashmiri Migrant: (Cross (X) if applicable)

6. Whether Physically handicapped: (Cross (X) if applicable)

7. Whether minority: (Cross (X) if applicable)

8. Social Status: (Cross (X) the appropriate Box only)

Ex-service man

War-widow

Not applicable

9. Religion: Cross (X) the appropriate Box only

Hindu Muslim Christian Sikh

Jain

Buddhist Parsi Jews

Other

(Please specify

____________)

10. Details of Scholarship being received, if any

(a) Amount (annually)

(b) Govt./Deptt.

(c) Family income (yearly)

(Please use the photocopy of this proforma)

Rs.

Rs.

Rs.

Page 93

93

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

NEW DELHI

REQUISITION FOR FRESH SET OF ASSIGNMENTS

Programme of Study

Enrolment Number

Write in BLOCK CAPITAL LETTERS only.

Name : Shri/Smt./Km.

Please indicate course code, assignment code and course title for which you need the assignments in the following

columns. The assignments of the course which you have already passed should not be mentioned.

Sl.

Course

Assignment

Course Title

No.

Code

Code

Complete Address_______________________________________

Signature ____________________

Date ________________________

_____________________________ PIN ____________________

Please mail this form to :

Registrar (MPDD)

Indira Gandhi National Open University

Maidan Garhi, New Delhi - 110 069

(For Official Use Only)

Date of Despatch of Assignments to the Student ..

(Please use the photocopy of this proforma)

Study Centre Code

1.

2.

3.

4.

5.

6.

7.

8.

Page 94

94

INSTRUCTIONS FOR DOING ASSIGNMENTS

1.

Read instructions for submission of assignments given in your Programme Guide carefully.

2.

Assignments should be demanded only if your registration for that course (subject) is valid.

3.

Please ensure that you have mentioned your correct Enrolment No. (it consists of 9 digits), Name, Course

Code, and Course Title, Semester/Year, wherever applicable, and Study Centre Code on your assignment

responses before submitting to the concerned authorities.

4.

Submission of assignments within due dates is a pre-requisite for appearing in the term-end examination.

You are, therefore, advised to submit your Assignments at your Study Centre within the prescribed

dates. Assignments received after due dates will be summarily rejected.

5.

In case you have failed to get the overall qualifying grade for a course; you may choose to either appear

in the term-end examination or attempt the assignments for that course again.

6.

Assignments should not be demanded to improve your score if you have secured minimum qualifying

score in a course (subject).

7.

Please do not submit your assignment responses twice either at the same Study Centre or at different

Study Centres for evaluation.

Page 95

95

Page 96

96

Page 97

97

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS

(Rules & regulations are mentioned on the reverse side of this form. Please go through them carefully

before filling up the form).

Prescribed dates for submission of form: 1st to 30th April for June Term-end Exam.

1st to 31st October for December Term-end Exam.

1.

Name ...

2.

Programme:

Enrolment No.

3.

Address ..

..

.. Pin Code:

4.

Term-end examination, in which programme completed June/December................................

Total marks/Overall point grade obtained

Percentage obtained

..

.................................

(Please enclose photocopy of the statement of marks/grades card)

5.

Couse(s), in which

Course Code

Course Code

improvement is sought:

1. ...

4.

2. ...

5.

3. ...

6.

Fee details:

(The fee for this purpose is to be paid through demand draft drawn in favour of IGNOU &

payable at New Delhi.)

No. of Course(s).................................... × `500/- = Total Amount...................................

Demand Draft No... Date ..

Issuing Bank..

7.

Term-end examination, in which you wish to appear: June/December...................................

8.

Examination centre details, where you wish to appear in Term-end examination:

Exam. Centre Code....................................... City/Town:...

..

UNDERTAKING

I hereby undertake that I shall abide by the rules & regulations prescribed by the University for

improvement in division/Class.

Date:................................

Signature:.......................................

Place:...............................

Name:...

Page 98

98

RULES & REGULATION FOR IMPROVEMENT IN DIVISION/ CLASS

1.

The improvement of marks/grades is applicable only for those who have completed the Bachelor’s/

Master’s Degree Programmes. The eligibility is as under:

a) The students of Bachelor’s/Master’s degree programmes who fall short of 2% marks to secure 2nd

and 1st division.

b) The students of Master’s degree programmes only, who fall short of 2% marks to secure overall

55% marks.

2.

Only one opportunity will be given to improve the marks/grade.

3.

The improvement is permissible only in theory papers. No improvement is permissible in Practicals/Lab

courses, Projects, Workshops and Assignments etc.

4.

Under the Provision of improvement, a maximum of 25% of the maximum credits required for successful

completion of a programme shall be permitted.

5.

Students wishing to improve the marks will have to apply within six months from the date of issue of

final statement of marks/grade card to them, subject to the condition that their registration for the

programme/course being applied for improvement, is valid till the next term-end examination in which

they wish to appear for improvement. However, the students who have completed the programme as on

the date of issue of this notification, wishing to improve can apply for improvement in the Term-end

Examination as per following criteria:

a)

The students mentioned at 1 (a) above in June 2008.

b)

The students mentioned at l(b) above in June 2008 or December 2008.

6.

No student will be permitted to improve if maximum duration to complete the programme, including

the re-admission period, has expired.

7.

After appearing in the examination for improvement, better of the two examinations i.e. marks/grade

already awarded and the marks/grade secured in the improvement examination will be considered. In

such cases, the improved marks/grade can be incorporated only on surrender of the statement of marks/

Grade Card, Provisional Certificate and Degree Certificate already issued to the student.

8.

In case of improvement, the month and year of completion of the programme will be changed to the

Term-end examination, in which students appeared for improvement.

9.

Students will be permitted for improvement of marks/grades provided the examination for the particular

course, in which they wish to improve is being conducted by the University at that time.

10.

Students wishing to improve their performance should submit the application in the prescribed format

alongwith fee @ Rs. 500/- per course by means of Demand Draft drawn in favour of IGNOU payable at

New Delhi and send within the prescribed dates to the following address:

Registrar,

Student Evaluation Division

Indira Gandhi National Open University

Maidan Garhi

New Delhi-ll0068

12.

On the top of the envelope containing the prescribed application form, Please mention ‘APPLICATION

FORM FOR IMPROVEMENT IN DIVISION/CLASS’

Page 99

99

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

STUDENT EVALUATION DEIVISION

APPLICATION FORM FOR EARLY DECLARATION OF RESULT OF TERM-END EXAMINATION

(Rules & regulations are mentioned on the reverse side of this form. Please go through them

carefully before filling up the form).

1.

Name ...

2.

Programme:

Enrolment No.

3.

Address:..

..

.. Pin

4.

Reason for early declaration of result:

(enclose a copy of the documentary evidence specifying the reason for early declaration)

5.

Course(s) detail for early evaluation:

Sl. No.

Course Code

Date of Examination

1.

................................

..

2.

................................

..

3.

................................

..

4.

................................

..

6.

Exam. Centre details, from where you have to appear/appeared at Term-end Examination:

Exam. Centre Code:

Address of Exam. Centre: ...

...

...

...

7.

Fee detail:

(The fee for early declaration of result is `700/- per course, which is to be paid through

demand draft drawn in favour of ‘IGNOU’ & payable at ‘New Delhi’)

No. of Course(s)........................... × `700/- Total Amount...

Demand Draft No.. Date...

Issuing Bank ..

Date:.................................

(Signature of the student)

Page 100

100

RULES & REGULATIONS FOR EARLY DECLARATION OF RESULTS

1. Request for early declaration of results will be entertained for final semester/year or maximum of 4 backlog

courses only, subject to the following conditions:

(i) The student has been selected for higher study/employment and statement of marks/grade card is

required to be produced to the institute by a particular date, which is before the prescribed date of

declaration of the University’s results.

(ii) The student has completed all the other prescribed components except the term-end examination of

the courses, for which early evaluation has been sought.

2. Application for early declaration, for the reasons such as to apply for recruitment/higher study/post and

promotion purpose etc. will not be entertained.

3. Application without enclosing documentary evidence specifying the reason for early declaration will not

be entertained.

4. Application form must reach at the following address before the date of the examination for the course(s)

for which early evaluation is sought:

SI.No.

Address of Evaluation Centre

Jurisdiction of Evaluation Centre

Dy. Registrar

1.

Evaluation Centre

All Examination Centres within Delhi-1, Delhi-2, Delhi-3, All Schools and

Block-5, IGNOU

Divisions at Hqs.

Maidan Garhi

New Delhi-11 0068

Dy. Registrar

Evaluation Centre

All Examination Centres in Chennai, Hyderabad, Port Blair, Vijayawada,

2.

Periyar Thidal

Trivandrum, Cochin. Bangalore, Madurai, Panaji, Nagpur and Sub-RC

No.50, EVK Sampath Road

Vatakara.

Vepery, Chennai - 600 007

Dy. Registrar

Evaluation Centre

3.

IGNOU Regional Centre

All Examination Centres in Patna, Raipur, Bhubaneshwar, Koraput, Siliguri

2nd Floor, Biscornaun Tower

and Raghunathganj.

W. Gandhi Maidan

Patna -800 001

Dy. Registrar

Evaluation Centre

4.

IGNOU Regional Centre

All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida,

8-1/33, Sector-H, Aliganj

Karnal, Chandigarh. Khanna, Shimla, Jammu and Srinagar.

Lucknow - 226 024

Dy. Registrar

Evaluation Centre

5.

IGNOU Regional Centre

All Examination Centres in Pune, Ahmedabad, Bhopal, Jabalpur, Jaipur,

1st Floor, MSFC Building

Rajkot and Mumbai.

270, Senapati Bapat Road

Pune-411 016

Dy. Registrar

Evaluation Centre

6.

IGNOU Regional Centre

All Examination Centres in Guwahati, ltanagar, Imphal, Shilong, Agartala,

HlNo.71 , GMC Road.

Gangtok, Kohima and Aizwal.

Christian Basti

Guwahati - 781 005

Dy. Registrar

IGNOU Regional Evaluation Centre

7.

“Mangolik”, H/H-19/1, Baguipara

All Examination Centres in Kolkata, Darbhanga and Ranchi.

PO- Aswini Nagar, VIP Road

Baguiati. Kolkata - 700 159

Page 101

101

To,

The Registrar

Material Production & Distribution Division

Indira Gandhi National Open University

Maidan Garhi, New Delhi - 110 068

SUB. : NON-RECEIPT OF STUDY MATERIAL / ASSIGNMENTS

Enrolment No.

Programme

Medium of Study

I have not received the Study Material / Assignments in respect of the following :

––

Sl.No.

Course Code

Blocks

Assignments

––

––

I have remitted all the dues towards the course fee and there is NO CHANGE in my address given as follows :

Name and Address _______________________________ Signature : ______________________________

___ Date : __________________________________

––

(For Office Use only)

Date of despatch of study material/assignments to students __

(You are advised to use the photocopy of this proforma)

Page 102

102

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR OBTAINING DUPLICATE GRADE CARD/MARK SHEET

Name ..

Programme:

Enrolment No.

Address

...

...

...

...

Pin

Fee detail:

(Fee for duplicate grade card is `150/-, which is to be paid through demand draft drawn in favour of

‘IGNOU’ & payable at ‘New Delhi’)

Demand Draft No. ... Date..

Issuing Bank...

Phone:.....................................

Date :

Signature

The filled in form with the requisite fee is to be sent to :

The Registrar

Student Evaluation Division

Indira Gandhi National Open Univerity

Maidan Garhi

New Delhi-110 068

Page 103

103

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

(To be submitted to the concerned Regional Director)

APPLICATION FORM FOR ISSUE OF MIGRATION CERTIFICATE

(To be filled-in by the Applicant. Before filling in the form see instructions on reverse)

1. Name ..

2. Father’s Name ...

3. Address ..

.. PIN....................................

4. Particulars of last examination

Examination Passed

Year of Passing

Enrolment No.

Marks Obtained

Grades Obtained

(Programme)

5. Name of the Regional Centre and Study Centre to which the Candidate is attached

6. Name of the University to which the candidate wants to migrate

Draft Details

Amount Rs.__________________ D.D. No. ___________________ Date________________

Bank Name ________________________ & Place of Issue _______________________

1. I hereby declare that the information provided is correct to the best of my knowledge and have

paid all the fee due to the University.

2. I have not taken any migration certificate from the University before this.

3. I further certify that I have not enrolled with any other University/Institution after passing out

from IGNOU up to this date.

4. In the event of any of the above information being found incorrect, the Certificate shall be

liable for cancellation by the University.

Signatute of the Applicant

(To be filled-in by the Regional Centre/SRE Division)

1.

The information furnished by Shri./Smt./Km..

is correct as per Grade Card.

2.

He/She may be issued the Migration Certificate applied for ..

Dated ______________ Dealing Assistant ______________ Section Officer _____________

Page 104

104

INSTRUCTIONS

1.

A fee of Rs. 300/- should be remitted by way of a Demand Draft drawn in favour of IGNOU and

payable at the city of the Regional Centre or New Delhi, as the case may be.

2.

At the time of submission of the application for the issue of Migration Certificate the applicant

should attach xerox copy of consolidated Statement of Marks or Provisional Certificate issued

by this University (duly attested) for verification.

3.

Duplicate Migration Certificate can be issued on payment of Rs. 300/- only in case the same has

been lost, destroyed or mutilated on submission of an Affidavit drawn up on a non-judicial

stamp paper of the value of Rs. 2/- to be sworn before a Magistrate on the following format.

‘‘I, .. son/daughter of.. resident of

.. hereby solemnly declare that the

Migration Certificate No. .. dated issued

to me by the to enable me to join University has been lost and

did not join any other University on the basis of the same nor have I submitted the Migration Certificate

for joining any other University’’.

Page 105

105

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Student Evaluation Division

APPLICATION FORM FOR RE-EVALUATION OF ANSWER SCRIPT

(Rules & regulations are mentioned on the reverse side of this form. Please go through them

carefully before filling up the form).

Prescribed date for submission of form: within one month of declaration of result.

1.

Name ...

2.

Programme:

Enrolment No.

3.

Address:..

..

.. Pin

4.

Contact No.:..

5.

Month and Year of the Examination:..

6.

Examination Centre Code:

7.

Address of the Examination Centre:...

..

8.

Courses, in which

Course Code

Marks/Grade Obtained

re-evaluation is sought

............................

.....................................

............................

.....................................

............................

.....................................

............................

.....................................

............................

.....................................

9.

Fee detail:

(The fee for re-evaluation of answer script is 500/- per course, which is to be paid through

demand draft drawn in favour of 'IGNOU' & payable at 'New Delhi')

No. of Course(s)........................... X 500/- Total Amount...

Demand Draft No.. Date...

Issuing Bank ..

Date:.................................

(Signature of the student)

Page 106

106

RULES & REGULATION FOR RE-EVALUATION OF ANSWER SCRIPTS

1.

The request for re-evaluation by the student must be made within one month of declaration of result.

2.

The date of declaration of result will be caculated from the date on which the result are placed on the IGNOU

website.

3.

After re-evaluation, the better of the two scores of original marks/grade and marks/grade after re-evaluation will

be considered.

4.

The revised marks/grade after re-evaluation shall be communicated to the student on receipt of re-evaluation

result and result of re-evaluation will also be made available on the IGNOU website at www.ignou.ac.in. The

minimum time required for re-evaluation shall be 30 days from the date of receipt of application.

5.

Re-evaluation is permissible in TEE only and not in the Project/Dissertaion Practicals/Lab courses, Workshops,

Assignments & Seminar etc.

6.

On the top of the envelope containing the prescribed application form, please mention 'APPLICATION

FORM FOR RE-EVALUATION OF ANSWER SCRIPTS'

7.

The application form duly filled-in may be sent to the following address except CPE* & DPE* programmes:

8.

Application form must reach within the prescribed dates at the following address:

SI.No.

Address of Evaluation Centre

Jurisdiction of Evaluation Centre

Dy. Registrar

1.

Evaluation Centre

All Examination Centres within Delhi-1, Delhi-2, Delhi-3, All Schools and

Block-5, IGNOU

Divisions at Hqs.

Maidan Garhi

New Delhi-11 0068

Dy. Registrar

Evaluation Centre

All Examination Centres in Chennai, Hyderabad, Port Blair, Vijayawada,

2.

Periyar Thidal

Trivandrum, Cochin. Bangalore, Madurai, Panaji, Nagpur and Sub-RC

No.50, EVK Sampath Road

Vatakara.

Vepery, Chennai - 600 007

Dy. Registrar

Evaluation Centre

3.

IGNOU Regional Centre

All Examination Centres in Patna, Raipur, Bhubaneshwar, Koraput, Siliguri

2nd Floor, Biscornaun Tower

and Raghunathganj.

W. Gandhi Maidan

Patna -800 001

Dy. Registrar

Evaluation Centre

4.

IGNOU Regional Centre

All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida,

8-1/33, Sector-H, Aliganj

Karnal, Chandigarh. Khanna, Shimla, Jammu and Srinagar.

Lucknow - 226 024

Dy. Registrar

Evaluation Centre

5.

IGNOU Regional Centre

All Examination Centres in Pune, Ahmedabad, Bhopal, Jabalpur, Jaipur,

1st Floor, MSFC Building

Rajkot and Mumbai.

270, Senapati Bapat Road

Pune-411 016

Dy. Registrar

Evaluation Centre

6.

IGNOU Regional Centre

All Examination Centres in Guwahati, ltanagar, Imphal, Shilong, Agartala,

HlNo.71 , GMC Road.

Gangtok, Kohima and Aizwal.

Christian Basti

Guwahati - 781 005

Dy. Registrar

IGNOU Regional Evaluation Centre

7.

“Mangolik”, H/H-19/1, Baguipara

All Examination Centres in Kolkata, Darbhanga and Ranchi.

PO- Aswini Nagar, VIP Road

Baguiati. Kolkata - 700 159

* For the photocopy (ies) of the answer script(s) of CPE & DPE programmes, the application form may be sent to the.

Regional Centre concerned.

Page 107

107

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPT

(Rules & Regulations are mentioned on the reverse side of this form. Please go through them carefully

before filling up the form).

1.

Name ...

2.

Programme:

Enrolment No.

3.

Address ..

..

.. Pin Code:

4.

Contanct No. ...

5.

Detail of the course(s), for which photocopy of the answer script(s) is/are required:

(a) Term-end examination: June/December...

(b) Exam Cente Code:

(c) Exam Centre Addrsss: ...

...

...

(d) Course(s):..

6.

Fee details:

(The fee for this purpose is 100/- per course, which is to be paid through demand draft drawn

in favour of 'IGNOU' & payable at the City of Evaluation Centre)

No. of Course(s).................................... × 100/- =

Total Amount:..................................

Demand Draft No..

Date ...

Issuing Bank..

7.

Self attested photocopy of the Identity Card : Attached/Not attached

issued by the University.

I hereby undertake that the answer scripts(s), for which photocopy(ies), applied for, belongs to

me. For this purpose, I am enclosing self attested photocopy of my Identity Card issued by the University.

In case, my statement is found false, the University may take action against me as deemed fit.

Date:................................

Signature:.......................................

Place:...............................

Name:...

Page 108

108

RULES & REGULATION FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPT

1.

The fee for photocopy of the answer script shall be 100/- (Rupees One Hundered Only) per course. Fee shall be

paid in the form of a Demand Draft drawn in favour of IGNOU and payable at the city of the evaluation centre.

2.

Application form without self attested photocopy of the Identity Card of the student will not be entertained.

3.

Student’s application form for photocopy(ies) of the answer script(s) shall reach the Concerned Authority (as

mentioned below in the last para) alongwith the prescribed fee within 45 days from the date of declaration of

results i.e. the date on which the result are placed on the IGNOU website.

4.

The students, who find that any portion of the answer was not evaluated or any totaling error is noticed, may

point out the same and submit their representation alongwith a copy of the answer script supplied to them

within 15 days. No other query regarding evaluation of answer script shall be entertained.

5.

The students, who intend to apply for photocopy(ies) of the answer script(s) may simultaneously apply for re-

evaluation, if they so desire. The last date for submission of application for re-evaluation will not be extended

to facilitate them to point out discrepancy in the evaluation.

6.

The Application form duly filled-in may be sent to the following address except CPE* & DPE* programmes:

SI.No.

Address of Evaluation Centre

Jurisdiction of Evaluation Centre

Dy. Registrar

1.

Evaluation Centre

All Examination Centres within Delhi-1, Delhi-2, Delhi-3, All Schools and

Block-5, IGNOU

Divisions at Hqs.

Maidan Garhi

New Delhi-11 0068

Dy. Registrar

Evaluation Centre

All Examination Centres in Chennai, Hyderabad, Port Blair, Vijayawada,

2.

Periyar Thidal

Trivandrum, Cochin. Bangalore, Madurai, Panaji, Nagpur and Sub-RC

No.50, EVK Sampath Road

Vatakara.

Vepery, Chennai - 600 007

Dy. Registrar

Evaluation Centre

3.

IGNOU Regional Centre

All Examination Centres in Patna, Raipur, Bhubaneshwar, Koraput, Siliguri

2nd Floor, Biscornaun Tower

and Raghunathganj.

W. Gandhi Maidan

Patna -800 001

Dy. Registrar

Evaluation Centre

4.

IGNOU Regional Centre

All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida,

8-1/33, Sector-H, Aliganj

Karnal, Chandigarh. Khanna, Shimla, Jammu and Srinagar.

Lucknow - 226 024

Dy. Registrar

Evaluation Centre

5.

IGNOU Regional Centre

All Examination Centres in Pune, Ahmedabad, Bhopal, Jabalpur, Jaipur,

1st Floor, MSFC Building

Rajkot and Mumbai.

270, Senapati Bapat Road

Pune-411 016

Dy. Registrar

Evaluation Centre

6.

IGNOU Regional Centre

All Examination Centres in Guwahati, ltanagar, Imphal, Shilong, Agartala,

HlNo.71 , GMC Road.

Gangtok, Kohima and Aizwal.

Christian Basti

Guwahati - 781 005

Dy. Registrar

IGNOU Regional Evaluation Centre

7.

“Mangolik”, H/H-19/1, Baguipara

All Examination Centres in Kolkata, Darbhanga and Ranchi.

PO- Aswini Nagar, VIP Road

Baguiati. Kolkata - 700 159

* For the photocopy (ies) of the answer script(s) of CPE & DPE programmes, the application form may be sent to the.

Regional Centre concerned.

Page 109

109

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR ISSUE OF OFFICIAL TRANSCRIPT

1.

Name ...

2.

Programme:

Enrolment No.

3.

Address ..

..

.. Pin Code:

4.

Purpose for which transcript is required :...

..

5.

Fee details:

Fee for the official transcript:

`200/- per transcript, if to be sent to the student/institute in India.

`400/- per transcript, if required to be sent to the Institute outside India by the University.

(The requisite fee is required to be paid through demand draft drawn in favour of 'IGNOU' &

payable at 'New Delhi')

No. of Course(s).................................... × `200/- `400/- Total Amount.........................

Demand Draft No... Date ..

Issuing Bank..

6.

Whether the transcripts to be mailed by the University: Yes/No (please tick)

8.

Name & Address of the University/Institute/Employer (In capital letters) to whom transcript is

required to be sent (attach a separate list, if required)

..

..

..

Date:................................

(Signature of the student)

The filled in form with the requisite fee is to be sent to:

The Registrar

Student Evaluation Division

Indira Gandhi National Open University

Maidan Garhi

New Delhi-ll0068

Note: The students are required to enclose same number of legible photocopies of both sides of the

statement of marks/grade card issued to them, as the number of transcripts required.

Page 110

110

Indira Gandhi National Open University

CHANGE/CORRECTION OF ADDRESS/STUDY CENTRE

All correspondence to be sent at the following address and change of Study Centre be recorded.

Enrolment

Date Change

Number

effective from

Dr./Mr/Smt... Name

New Address

Medium Study

Programme of Study

Town

State

Pin

New Study Centre Code

State Code

Signature ___________________________________

Date __________________

The filled-up from should be mailed to :

The Regional Director concerned

(The Regional Director will send

thro’ data on fortnight basis to

SRD).

(You may use the photocopy of this proforma)

(See Appendix-4)

(See Appendix-2)

Page 111

111

Appendix 10

INSTRUCTIONS FOR FILLING APPLICATION FORM

FOR ADMISSION TO MBA (BANKING & FINANCE)

Application Form for admission to MBA (Banking & Finance) is to be sent to the Regional Director, with required

testimonials, Identity Card and fee as listed in Checklist given below. You can refer Appendices 2,3 for ‘codes’ of Study

Centres and Regional Centres. It may please be noted that no request for change of your address will be entertained,

till admissions are finalised.

Here are some specific instructions that will help you in filling-up the APPLICATION FORM FOR ADMISSION. The

instructions are aimed at getting the correct and accurate information from you so that you do not face the hazard of

rejection of your candidature when the information is processed by the computer.

PLEASE FILL UP THE FORM AND MAIL OR SEND IN PERSON alongwith the documents to the Regional

Director concerned, so as to reach on or before the last date. Incomplete application/applications received after the last

date, as notified, are summarily rejected without giving any information to the candidate thereof.

Some instructions for filling-up of application form are given below :

1. For Item No. 2, Demand Draft should be drawn in favour of IGNOU and payable at the city where your

Regional Centre is located.

2. At Item Nos. 3,4 and 5 please fill up the code of the Study Centre from where you would like to take counselling,

the Regional Centre Code under which it falls and the state code to which you belong (see Appendices 2,3,4).

3. For Item No. 7, if your name has initials, e.g. A.K. SHARMA, then write as A K S H A R M A leaving one

box blank in between.

4. For Item No. 10, write 5 June 1956 as 0 5 0 6 1 9 5 6

5. For Item No. 11, write only the highest qualification details. (see Appendix 5)

6. For Items No. 15 to 19 see Appendix-5.

7. In Item No.21 indicate the 4 courses which you want to select for the first time and also indicate for which semester

you are opting these courses by putting [/] mark in boxes provided. (see Appendix-8 for course outlines)

Attention is drawn to the sections regarding eligibility to the programme. Please submit attested copies of relevant

documents to establish your eligibility.

You should be careful in selecting courses for study in each semester . A course once opted should not be repeated.

Though change of option of a course is permissible within one month of the date of receipt of material, it should be

avoided as far as possible.

CHECKLIST : Please check before sending the Form to the Regional Director whether you have :

a) Affixed your photograph and signed over it.

b) Enclosed the following certificates,

i)

Attested copies of Certificates in support of your educational qualification.

ii) Experience Certificate

iii) Attested copies of CAIIB qualification certificate

iv) Identity card duly filled up

c) Enclosed Demand Draft for programme fee @ Rs 1500/- per course. Please ensure that you have written your

name, programme code and address on the back of the demand draft.

The fee is to be paid only by way of Demand Draft drawn in the name of IGNOU and payable at the city where

your Regional Centre is situated.

Page 112

112

Page 113

113

£

ENROLMENT NO.

FORM NO.

(for office use)

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

MAIDAN GARHI, NEW DELHI - 110 068

APPLICATION FORM FOR ADMISSION TO

MBA (BANKING & FINANCE) - 2013-14

1. Programme Code M P B

2. Fee particulars

DD No.

Date

Total D.D. Amount

Name of the Bank ...Issuing Branch ...

3. Regional Centre Code

4. Study Centre Code

5. State Code

6. If already registered in IGNOU for any other programme indicate

Enrolment No.

Programme Code

7. Name Mr/Ms.

8. Father’s/Guardian’s Name

9. Postal Address

(Use capital letters):

Pin Code :

Phone No. (if any)

Fax No. (if any)

E-mail (if any) __

10. Date of Birth

Completed Form with copies of certificates, and the prescribed fee should be sent to the

Regional Director concerned so as to reach on or before the last date for submission.

The last dates are:

For July - December 2013 session :

15-06-2013

For January - June 2014 session :

30-11-2013

For July - December 2014 session :

31-5-2014

Affix your

latest passport

size photograph

duly attested

by you

Page 114

114

11a. Highest Qualifications details:

Highest Qualification

Year of

%age

University

Name

Code

Passing

Marks

11b. Stream:

Science

Arts

Commerce

Engineering

Others

12. Work Experience:

Years

Months

13. Employed in:

Govt./Pub. Sector

Semi Govt.

Pvt. Sector

14. Nationality :

(for Foreigners residing in India)

15. Sex:

Male

Female

Others

16. Category Code

17. Territory Code

18. Marital Status Code

19. Social Status Code

20. CAIIB Membership No.

21. Course Option details: (not exceeding four courses)

Session :

January-June

July-December

Sl.No.

Course Title

Course Code

Fee (Rs. 1500/- per course)

1.

Rs.

2.

Rs.

3.

Rs.

4.

Rs.

Total Fee

Declaration by Applicant

I hereby declare that I have read and understood the conditions of eligibility for the Programme for which I seek admission. I fulfil the

minimum eligibility criteria and I have provided necessary information in this regard. In the event of any information being found

incorrect or misleading, my candidature shall be liable to cancellation by the University at any time and I shall not be entitled to refund

of any fee paid by me to the University.

I have carefully studied the rules of the University as printed in the Prospectus and I accept them and shall not raise any dispute in future

over the same rules.

Date :

Signature of the Candidate

Page 115

115

EXPERIENCE CERTIFICATE

This is to certify that Mr/Ms __ is a

Bachelor’s degree holder, passed CAIIB examination with CAIIB Membership No._________

and employed with this organisation as __________________________________ since

_____________ and has more than 2 years of experience in the banking and financial sector.

Place _________________________ Signature

Date _________________________

Name

Seal _________________________

Designation ___________________________

(This is to be certified by an officer of the Bank/Financial Institution not below the rank of a Branch Manager)

Page 116

116

Page 117

117

INSTRUCTIONS FOR FILLING APPLICATION FORM

For seeking ‘Fresh Admission’ to MBA (Banking & Finance)

Programme – 2012 in order to complete the left-over courses (FORM-3)

1. Application Form for ‘Fresh Admission’ to MBA (Banking & Finance) (Form-3) is to be sent to the

Regional Centre with required testimonials, Identity Card and fee as listed in CHECKLIST given below.

2. It may please be noted that no request for change of your address will be entertained till admissions are

finalised.

3. Please fill up the form and Mail or send in person alongwith the documents listed in check list to your

REGIONAL CENTRE, so as to reach on or before the last date. Incomplete application/applications

received after the last date as notified, would be summarily rejected without giving any information

to the canditate thereof.

4. Please note that this handbook and prospectus is applicable only to canditates residing in India.

5. Attention is drawn to the sections regarding eligibility to the programme. Please submit attested copies of

relevant documents to establish your eligibility.

Proforma of Category Certificate and Experience certificate are printed with this form. You may either

photocopy these forms or get them typed.

Instructions for filling-up of Application Form are given below:

1. At Item No. 4 please fill up the code of the Study Centre from where you would like to take counselling,

and under item 3, the Region Code under which it falls and the state code under item no. 5 to which you

belong (see appendices 2,3,4).

2. At item No. 6, please fill up Enrol. No. previously allotted for pursuing this Programme. Please enclose

attested copy of the Grade Card to prove that you were earlier admitted to the Programme.

3. For Item No. 21(a), see Appendix-5 for qualification codes.

4. You should be careful in selecting courses for study in each semester. A course once opted should not be

repeated. Though change of option of a course is permissible, it should be avoided as far as possible.

CHECK LIST: Please check before sending the form to IGNOU whether you have:

a) Affixed your photograph and signed over it.

b) Enclosed the following documents,

i)

Attested copies of certificates in support of your educational qualifications.

ii) Attested copy of IGNOU’s Grade Card as proof of having registered for the programme.

iii) Experience Certificate, wherever required.

iv) Category Certificate for SC/ST/OBC candidates, wherever required.

v) Identity Card duly filled up.

c) Enclosed Demand Draft for fee of programme @ Rs 1500/- per course. Please ensure that you have

written your name, programme code and address on the back of the demand draft.

The fee can be paid by way of Demand Draft drawn in the name of IGNOU and payable at the city where

your Regional Centre is located. The fee can also be paid through bank challan (Appendix 11).

Note: (i) The students who had sought admission earlier, but have not appeared in any Term-end Examina-

tion (TEE) nor have submitted any assignment are advised not to fill this form. Such students may seek

admission like any other new candidate.

(ii) Fresh admission will not be permitted for improvement of grade/division.

(iii) Students using photocopies of the form or downloading it from IGNOU website will have to enclose a

Demand Draft of Rs.550/- in favour of IGNOU.

Page 118

118

Page 119

119

£

INDIRA GANDHI NATIONAL OPEN UNIVERSITY, NEW DELHI

For Seeking Fresh Admission to MBA (Banking & Finance)

Programme – 2013-14 in order to complete the left-over courses

FORM 3

Write in English and CAPITALS. Use only Blue/Black Ball point Pen. One character in one Box. Do not write outside the

boxes. DO NOT USE PHOTOCOPY OF THIS FORM. Use of Green/Red Pen or Pencil is prohibited. Forms sent to any

other office of the University other than the concerned Regional Centre will not be entertained.

Complete Form alongwith certificates/details mentioned in the checklist and the prescribed programme fee should be sent to the

Regional Centre concerned so as to reach on or before the last dates as given below. Forms received after the last date or by any

other office of IGNOU than the Regional Centre concerned will be summarily rejected.

The Last Dates are:

For July–Dec. 2013 session: 15-06-2013

For January–June 2014 session: 30-11-2013

For July–December 2014 session: 31-05-2014

IMPORTANT

1. Programme Code

2. Demand Draft Details

D/D Number

D/D Date

D/D Amount

/

/

Bank Name

Date

Month

Year

3. Regional Centre Code

4. Study Centre Code

5. State Code

6. Previous Enrolment No.

7. Programme Code of Previous Enrol No.

8. Name

9. Father’s/Husband’s Name (do not write Shri/Mr./Dr. etc.).

10. (a) Address for Correspondence: House/Flat No., Building, Street/Village/Mohalla (Do not write Father’s OR your name here)

City

District

State

Pin Code

10. (b) Telephone Number (if any) with STD Code

10. (c) Fax Number (if any) with STD Code

10. (d) E-mail No. if any

11. Sex: Cross (X) the Appropriate Box only 12. Date of Birth

13. Nationality: Cross (x) Appropriate Box only

Male

Female

/

/

Indian

Other

Date

Month

Year

14. Category: Cross (X) the Appropriate Box only

15. Whether physically handicapped:

General

SC

ST

OBC

Cross (X) if applicable

Enrolment No.: Affix enrolment number label (for office use only)

PASTE

YOUR LATEST

PASSPORT SIZE

PHOTOGRAPH

DULY ATTESTED

BY YOU

DO NOT STAPLE

M P B

M P B

Form No.

Page 120

120

16. Religion: Cross (X) the appropriate Box only

Hindu

Muslim Christian

Sikh

Jain Buddhist

Parsi

Jew

Others (please specify)

17. Territory: Cross (X) any one of the Appropriate Box only

18. Social Status: Cross (X) any one of the Appropriate Box only

Urban

Rural

Tribal

Kashmiri

Ex-Serviceman

War-Widow

Not Applicable

Migrant

19. Marital Status: Cross (X) any one of the Appropriate Box only 20. Employment status: Cross (X) any one of the Appropriate Box only

Married

Divorced

Widowed

Unmarried

Unemployed

Employed

Regular IGNOU

KVS

Employee

Employee

21. (a) Educational Qualifications (which makes you eligible for the programme):

Qualification Code

Year of Passing

Percentage of Marks

21. (b) Stream: Cross (X) any one of the Appropriate Box only

Science

Arts

Commerce

Engineering

Others

GRADUATE

POST GRADUATE

22. Work Experience

Duration

Years

Months

Employed in (cross (X) any one of the Appropriate Box only)

Govt./Public Sector

Semi Govt.

Pvt. Sector

Self Employed

Annual Income (Cross (X) any one of the Appropriate Box only)

Upto Rs. 50,000/-

Rs. 50,000/- to 1 Lac

Rs. 1 Lac to 1.5 Lac

Rs. 1.5 Lac to 2 Lac

Above Rs. 2 Lacs

23. Courses Opted:

Course Code

Course Fee

Total Fees Rs.

DECLARATION BY APPLICANT

I hereby declare that I have read and understood the conditions of eligibility for the programme for which I seek

admission. I fulfil the minimum eligibility criteria and have provided necessary information in this regard. In the event of

any information being found incorrect or misleading, my candidature shall be liable to cancellation by the University at

any time and I shall not be entitled to refund of any fee paid by me to the University.

I further declare that I was admitted to IGNOU’s MBA (B&F) Programme earlier as per enrolment No. indicated in

Col. No. 6 above. I enclose a copy of the attested Grade Card as proof thereof.

Date:

/

/

Date

Month

Year

Signature of the Candidate

Page - 2

M S -

M S -

M S -

M S -

Page 121

121

Appendix 11

BANKS DESIGNATED TO COLLECT THE ADMISSION RE-REGISTRATION FEE*

IN CASH FROM IGNOU STUDENTS

A) INDIAN BANK

1.

106 & 107 Aurobindo Place,

Hauz Khas,

New Delhi-110016

Ph: 011-26963543, 26563973

2.

G-27, DDA Community Centre,

Near Sonia Cinema, Vikas Puri

New Delhi-110018

Ph: 011-2597250

3.

13/36, Arya Samaj Road,

Karol Bagh,

New Delhi-110007

Ph: 011-25721486, 25739821

4.

D-1/1, Rana Partap Bagh

New Delhi-110007

Ph: 011-27002540, 27231401

5.

33, Partap Nagar

Mayur Vihar, Phase-I

New Delhi-110092

Ph: 011-22250845, 22257391

6.

41-42, First Main Road

Gandhi Nagar, Adyar

Chennai-600020

Ph: 044-24912616, 24413430

7.

3-6-943/2A, Ist Floor, Narayanguda

Hyderabad

Andhra Pradesh-500029

Ph: 040-23224575, 23225373

8.

495, Mantri Heights

Shaniwar Peth

Pune, Maharashtra-411030

Ph: 020-24452673, 24450907

9.

P.B. No. 627

Jhauganj

Patna City, Bihar-800008

Ph: 0612-642480

10.

Guru Tegh Bahadur Market

G.T. Road

Karnal, Haryana-132001

Ph: 0184-2272139

11.

P.B. No. 45, Indian Bank Towers

M.G. Road

Thiruvanthapuram

Kerala-695001

Ph: 0471-461058, 471378

12.

288, M.G. Road

Pondicherry-605001

Ph: 0413-336403, 221299

13.

P.B. No. 257, Mission Road, Bhadra

Ahmedabad-380001

Ph: 0795506641, 5506583

14.

Mirza Ismail Road

Jaipur, Rajasthan-302001

Ph: 0141-2366603, 2368204

15.

SCO 38-39, Madhya Marg

Sector-7-C

Chandigarh-160019

Ph: 0171-793225

16.

11/21, Madhav Nagar

S.V. Road, Andheri (West)

Mumbai, Maharashtra-400058

Ph: 022-26205900, 26205800

17.

S.S. Road, Lakhotia

Guwahati, Kamrup Distt.,

Assam-781001

Ph: 0361-2540529, 2548805

18.

1-2, Ashok Marg

Lucknow, Uttar Pradesh-462001

Ph: 0522-280496, 280098

19.

473, Hamidia Road

Bhopal, Madhya Pradesh-462001

Ph: 0755-2730045

20.

17, The Mall

Shimla

Himachal Pradesh-171001

Ph: 2658133

21.

P.B. No. 717

3/1, R.N. Mukherjee Road

Shree Ram Chambers

Kolkata, West Bengal-700001

Ph: 033-2482597, 2484325

22.

32, Janpath, Ashok Nagar, Unit-II

Bhubneshwar, Khurda Distt.

Orissa-751009

Ph: 0674-2531645

23.

P.B. No. 9725, 10 Kempe Gowda Road

Bangalore-560009

Ph: 080-2263162, 2263163, 2263164

* These Banks are designated for collection of Admission/Registration fee only and not for examination fee. The Examination fee should

be paid as per the instructions contained in the Examination Application form.

Page 122

122

1.

Lal Bungalow

Off. C.G. Road

Ahmedabad-380006

Ph: 079-6431902/1296

2.

23-25, Rudra Square

Nr. Judges Bunglow, Bodakdev

Ahmedabad-380015

Ph: 079-6872345, 68730024

3.

Aishwarya Complex

Yash Kunj Society

Pradhat Chowk, Ghatlodia

Ahmedabad-380061

Ph: 079-7430337, 7430344

4.

26/1 Sowbhagya Complex

24th Main, 5th Phase

J.P. Nagar, Sarraki Lake

Bangalore-560078

Ph: 080-6595111

6595777, 6595800

5.

IDBI House

59, Mission Road

Bangalore-560027

Ph: 080-2279576/77/78/79

6.

Plot No.-43, Opposite Rang Mahal

New Market, T.T. Nagar

Bhopal-462003

Ph: 0755-577730/32

7.

IDBI House, Janpath, Unit-IX

Bhubaneshwar-751 022

Ph: 0674-541695

8.

P.M. Towers

37, Greams Road

Chennai-600 006

Ph: 044-8292371/72/73/74

9.

Soan Building, 37

C.P. Ramaswamy Road, Alwarpet

Chennai-600018

Ph: 044-4661204/7

10. Nelson Towers, New No.-51

Nelson Manickkam Road

Chennai-600029

Ph: 044-3745802-05

11. Near padma Theater

M.G. Road

Cochin-682035

Ph: 0484-382519-21

B) IDBI BANK

12. 59/4, Rajpur Road

Dehradun-248001

Uttranchal

Ph: 0135-744477/741225-27

13. Mahavir House

Basheerbagh Square

Hyderabad-500029

Ph: 040-3260000

3228517, 3222688

14. Plot No.-9, Near L.V. Prasad Eye

Hospital, J.R. House

Road No. 2

Banjara Hills

Hyderabad-500034

Ph: 040-3548762/79/83

15. D-24, Durlabh Niwas

C-Scheme, Jaipur

Ph: 0141-367929/30/379/955

16. Siddha Point, Ground Floor

101, Park Street

Kolkatta-700016

Ph: 033-2175040/5003/66/67

17. Mookerjee House

17, Braboume Road

Kolkatta-700001

Ph: 033-2437964/65/66/67

18. 15, Ashoka Marg

Lucknow-226001

Ph: 0522-287104/105/287259

19. 1/6, Sirifort Institutional Area

Khel Gaon Marg

New Delhi-110049

Ph: 011-6499681-85

20. Surya Kiran Building

Ground Floor

19K.G. Marg

Delhi-110001

Ph: 011-3357800/01/02

21. J-13/17, Rajouri Garden

New Delhi-110027

Ph: 011-5911478/82/83

22. Plot No. 8, C.D. Block

Local Shopping Centre

Pitampura

Delhi-110034

Ph: 011-7314623

7312625, 7315629

23. IFCI Tower, 61, Nehru Place

P.B. No. 4499

New Delhi-110019

Ph: 011-6231169/3415

24. Khasra No. 550

Vasant Kunj Road

Mahipalpur, New Delhi

Ph: 011-6787116-6787118

25. Ground Floor

SCO-99

Sector 16

Faridabad

Ph: 0129-5225128/29, 5225027

26. C-78, Raj Nagar District Centre

Raj Nagar

Ghaziabad-201001

Ph: 01204753000, 4755408/09

27. Sikanderpur Branch

Mehrauli-Gurgaon Road

Sikanderpur, Gurgaon-122002

Ph: 0124-6357449

28. Kashi Palace Complex

Dak Bungalow Road

Opp. Heera Palace

Patna

Ph: 0612-204141

29. Dynaneshwar Paduka Chowk

Fergusson College Road

Pune-411004

Ph: 020-5678585

30. Plot No. 128, Ground Floor

Blue Hills Avenue

Kalyani Nagar

Nagar Road, Yerawada

Pune-411006

Ph: 020-6612036/37/38

31. Rajas Apt, Plot No. 13

Abhimanshree Road

Off Baner Road

Aundh, Pune-411007

Ph: 020-5893535-36

32. Ranchi Place

5, Main Road

Ranchi-834001

Ph: 0651-315984

315971, 315980

Page 123

123

INSTRUCTIONS

1. This card should be produced on demand at the

Study Centre and Examination Centre or any other

Establishment of IGNOU to use its facilities.

2. The facilities would be available only relating to

the course or courses for which the student is

actually registered.

3. Duplicate Identity Cards will be issued by the

Regional Director, on payment of Rs. 100/- by way

of Demand Draft only in favour of IGNOU payable

at the city where Regional Centre is located.

4. Loss of Identity Card is to be reported immediately

to the nearest Police Station.

5. Identity Card is to be submitted to the Issuing

Authority after completion of the said Programme.

Indira Gandhi National Open University

ACKNOWLEDGEMENT CARD

Dear Student,

Thank you for applying for IGNOU MBA (Banking & Finance) Programme. We acknowledge the receipt of your

Application Form. Your admission into this programme is provisional and subject to verification within IIBF databank.

In case you are not a member of IIBF, your admission into the Programme shall be cancelled.

Please mention Enrolment Number and course applied for in all your correspondence with the University.

To be Filled in by the Students:

Course Applied for : MBA (Banking & Finance)

(For Office Use Only)

DD Number: __________________________________

Your Enrolment Number is

DD Date:

...

Amount:

...

Drawn On:

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

STUDENT CARD

For

MBA (Banking & Finance) Programme

Page 124

PASTE

LATEST PHOTOGRAPH

TO BE PASTED WHICH

WILL BE ATTESTED BY

UNIVERSITY OFFICE

ATTESTED BY

Enrolment No. ..

Name of Programme ..

Name ...

Father’s/Mother’s/Husband’s Name

...

Address (in Capital Letters) ..

...

...

Pin Code ...

Full Signature of the Candidate ..

Please mention your full postal address at the space allocated

To,

CITY : __

STATE : __

PIN :

From:

The Regional Director,

IGNOU Regional Centre

Affix

Postage

Stamp of

Rs. 6/-

Page 125

UNIVERSITY GRANTS COMMISSION

Bahadur Shah Zafar Magr

New Delhi-110002

No. F.a-52/2000(CPP-II)

5th May, 2004

The Registrar

Indira Gandhi National Open University

Maidan Garhi

New Delhi-110068

Sub: Recognition of Degree Awarded By Open University

Sir/Madam

There are a number of Open University in the country offering various degrees/diploma through the mode of

non-formal education. The Open Universities have been established in the country by an Act of Parliament

or State Legislature in accordance with the provisions contained in Section 2(f) of University Grants

Commission Act, 1956. These universities are, therefore, empowered to award degrees in terms of section

22(I) of the UGC Act, 1956.

A circular was earlier issued vide UGC letter N.F.1-8/92(CPP) dated February, 1992 mentioning that the

Certificate, Diplomas and Degrees awarded by Indira Gandhi National Open University are to be treated

equivalent to the corresponding awards of the Universities in the country.

Attention is further invited to UGC circular No. F.1-25/93(CPP-II) dated 28th July, 1993 (copy enclosed) for

recognition of degrees and diplomas as well as transfer of credit for courses successfully completed by

candidates between the two types of Universities so that the mobility of candidates from Open University

stream to traditional Universities is ensured without any difficulty.

The UGC has specified the nomenclature of degrees under section 22(3) of the UGC Act, 1956 to ensure

mandatory requirements viz. minimum essential academic inputs required for awarding such degrees. A

copy of gazette Notification regarding specification of degrees issued vide No. 1-52/97(CPP-II) dated 31st

January, 2004 is enclosed. The details are also given in UGC website: www.ugc.ac.in

May, I therefore request you to treat the Degrees/diploma/Certificates awarded by the Open universities in

conformity with the UGC notification on specification of Degrees as equivalent to the corresponding awards

of the traditional University in the country.

Yours faithfully

Sd/-

(Dr. (Mrs.) Pankaj Mittal)

Joint Secretary
