
STUDENT HANDBOOK & PROSPECTUS

MANAGEMENT

PROGRAMME

2016

School of Management Studies

Indira Gandhi National Open University

Maidan Garhi, New Delhi-110 068

Website: www.ignou.ac.in

Price : ̀ 1,000/-

(`1,050/- by Post)

2

April, 2015

© Indira Gandhi National Open University, 2015

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.

Cover Design : Shri K. Vishwanath, Dy. Director (G), EMPC, IGNOU, New Delhi

Laser typeset by Tessa Media & Computers, C-206, A.F.E-II, Jamia Nagar, New Delhi-110025

Printed at:

Print Production

Mr. K.G. Sasi Kumar

Assistant Registrar (Publication)

SOMS, IGNOU, New Delhi

3

CONTENTS

Page Nos.

l Programmes on Offer ... 5

l The University .. 6

l The Schools of Studies ... 6

l Academic Programmes ... 7

l Course Material ... 7

l Credit System .. 7

l Student Support Services .. 7

l Delivery Systems .. 7

l Management Programme .. 9

l Programme Structure .. 10

l Eligibility for Admission to Management Programme... 12

l For Foreign Students .. 13

l Entrance Test (OPENMAT-XXVIII and XXXIX) ... 13

l Admission ... 13

l Validity of OPENMAT Score ... 13

l Incomplete and Late Applications ... 14

l Re-Registration/Re-Admission .. 14

l Maximum Duration in Management Programme ... 15

l Credit Transfer Policy .. 16

l Certificate of Completion ... 16

l Reservation .. 16

l Fee Structure ... 16

l Scholarships and Reimbursement of Fees ... 16

l Change of Region by Students .. 17

l Change/Correction of Address and Study Centre ... 17

l Evaluation ... 17

l Exemption Scheme ... 18

l Migration Certificate ... 19

l Credit Transfer Scheme .. 19

l Schedule of Operations ... 20

l University Rules .. 21

l Faculty of Management Studies .. 23

4

l Apppendix - 1 Name and Code of Programmes, Eligibility and Fees ... 24

l Apppendix - 2 Addresses and Code of IGNOU Regional Centres (RCs) ... 25

l Apppendix - 3 Region-wise List of Study Centres ... 41

l Apppendix - 4 List of State Codes ... 93

l Apppendix - 5 Codes for Educational Qualification, Sex, Category, Territory, Marital Status,

 Social Status and Employment Status ... 94

l Apppendix - 6 Modalities of Submission of Assignments and Term-End Examination 95

l Apppendix - 7 Internal Credit Transfer Scheme for Fresh Admission to Management Programme

 (Applicable after expiry of maximum duration) .. 100

l Instructions for Filling the Application Form (Form-3) .. 101

l Application Form for Seeking Fresh Admission to Management Programme in Order to complete

the left over courses (Form 3) .. 103

l Application Form for Internal Credit Transfer (ICT) in Management Programmes for those who

have sought Fresh Admission through Form-3 (Appendix 7 – Proforma) ... 107

l Apppendix - 8 : Course Components of Management Programme .. 109

l Instructions for Filling the Application Form for Entrance Test (OPENMAT) – Form-1 164

l Instructions for Filling the Application Form for Admission to Management Programme (Form-2) . 165

l Application Form for Admission to Management Programme (Form-2) .. 167

l Form of Caste Certificate to be Sent by the Candidate Belonging to OBC ... 170

l Guidelines for Project Course (MS-100) .. 171

l Proforma for Approval of Project Proposal (MS-100) .. 177

l Remuneration Bill for Guidance of Project Work (MS-100) ... 179

l Re-Registration/Course Option/Re-Admission Form ... 181

l Requisition for Fresh set of Assignments.. 183

l Term-End Examination Form... 185

l Application Form for Re-evaluation of Answer Script .. 187

l Application Form for Obtaining Photocopy of the Answer Script .. 189

l Application Form for Early Declaration of Result of Term-End Examination 191

l Application Form for Obtaining Duplicate Grade Card/Mark-sheet .. 193

l Application Form for Non-Receipt of Study Material/Assignment ... 194

l Application Form for Issue of Migration Certificate ... 195

l Application Form for Issue of Official Transcript ... 197

l Application Form for Change/Correction of Address/Study Centre .. 198

l Application Form for Improvement in Division/Class ... 199

l Annexures I-VI ... 195

l Sample OPENMAT Test Paper ... 209

l IGNOU Policy for Prevention, Prohibition and Punishment of Sexual Harassment of 241

Women at Workplace

l IDENTITY CARD

l ACKNOWLEDGEMENT CARD

5

PROGRAMMES ON OFFER

l Master of Business Administration (MBA)

l Post-Graduate Diploma in Management (PGDIM)

l Post Graduate Diploma in Human Resource Management (PGDHRM)

l Post-Graduate Diploma in Financial Management (PGDFM)

l Post-Graduate Diploma in Operations Management (PGDOM)

l Post-Graduate Diploma in Marketing Management (PGDMM)

l Post-Graduate Diploma in Financial Markets Practice (PGDFMP)

l Diploma in Management (DIM)

Student Handbook & Prospectus would be available at all Regional Centres, Study Centres, and IGNOU-

ARMY, NAVY, AND ASSAM RIFLES Recognised Regional Centres.

Student Handbook and Prospectus is also available on university’s website www.ignou.ac.in. The candidates

downloading the Form from website are required to send a Demand Draft of `1,050/- (Rupees one thousand

fifty only) drawn in favour of IGNOU payable at New Delhi.

Schedule of activities for OPENMAT-XXXVIII and XXXIX Entrance Test

Date of Entrance Last date of Validity of OPENMAT score and Last date for

Test submission of eligible to seek admission in* submission of

the OPENMAT application form for

Entrance test Admission (Form 2)

 Applcation form at the concerned

(Form 1) Regional Centre

at IGNOU alongwith Result Card,

Headquarters Identity proof, and

other relevant documents

16.08.2015 15.07.2015 1st Sem. 2016 (January 2016) 30th November 2015

(OPENMAT-XXXVIII) 2nd Sem. 2016 (July 2016) 31st May 2016

07.02.2016 15.12.2015 2nd Sem. 2016 (July 2016) 31th May 2016

(OPENMAT-XXXIX) 1st Sem. 2017 (January 2017) 30th November 2016

IMPORTANT NOTES:

1. Application Form for OPENMAT (XXXVIII or XXXIX) Entrance Test (Form 1), as the case may

be, has been provided in a separate envelope alongwith this Student Handbook & Prospectus.

Please see the instructions for filling up Form 1.

2. Hall Tickets will be provided to the candidates before ten (10) days of the entrance test. In case of

non-receipt of Hall Ticket three (03) days before the entrance test, candidate can download hall

ticket from IGNOU website (www.ignou.ac.in) and report to the examination centre for appearing

in the entrance test.

3. The OPENMAT result card will be sent to the students within 6-7 weeks from the date of the OPENMAT

examination. In case of non-receipt of the result card, result card can be downloaded from the IGNOU

website.

4. *Those who qualify for admission will have to apply on the Admission Form (Form 2) given in this

prospectus to the Regional Director concerned. Such students will have a choice to take admission in

any of the two subsequent semesters, i.e., one who qualifies the Entrance Test in August 2015 may take

admission in the semester commencing in January 2016 or July 2016. Similarly, the student who qualifies

in February 2016 OPENMAT will be eligible for seeking admission in the semester commencing in July

2016 or January 2017.

6

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 terminal examination two times a year,

* Telecast of Video Programmes on the National Network of Doordarshan (DD)

* Interactive Satellite Aided Communication Network (Teleconferencing),

* Interactive Radio Counselling.

THE SCHOOLS OF STUDIES

With a view to developing 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. Currently IGNOU has following schools of studies:

l School of Agriculture

l School of Computer and Information Sciences

l School of Continuing Education

l School of Education

l School of Engineering and Technology

l School of Extension and Development Studies

l School of Foreign Languages

l School of Gender and Development Studies

l School of Health Sciences

l School of Humanities

l School of Interdisciplinary and Transdisciplinary

Studies

l School of Journalism and New Media Studies

l School of Law

l School of Management Studies

l School of Performing and Visual Arts

l School of Sciences

l School of Social Sciences

l School of Social Work

l School of Tourism and Hospitality Services

Management

l School of Translation Studies and Training

l School of Vocational Education and Training

7

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,

* acquisition of professional qualifications,

* continuing education and professional development at work place,

* self-enrichment,

* diversification of knowledge, etc.

COURSE MATERIAL

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.

CREDIT SYSTEM

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

study comprising 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 351 study

centres provide counselling facilities for the Management Programme. Study Centres also have a basic library of

management books for reference purposes. Each student is assigned to a study centre where s/he also submit

assignments to the study centre coordinator. To coordinate the study centres, the University has established 56

Regional Centres and 4 IGNOU Sub-Regional Centres all over the country. The University has also established

6 IGNOU-Army, 4 IGNOU-Navy, and one IGNOU-Assam Rifle Recognised Regional Centres to cater to the

needs of Army, Navy, and Assam Rifles personnel respectively. List of Regional Centres & Study Centres for

Management Programmes are given in Appendix 2 and Appendix 3 respectively.

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 learner is an active participant in the teaching-learning

process. Most of the instruction is imparted through distance, rather than face-to-face communication. The

University follows a multi-media 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.

8

b) Audio-Visual Material Aids : The learning package contains audio and video programmes 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 programmes are

run and video programmes are screened at the study centres during the hours of the counselling session. The

video programmes of Management Studies are telecast on DD (National) every Friday at 6.30 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 on the

University website.

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

Study Centre Coordinator. They are held on weekends, i.e., Saturday and Sunday. There are 6 counselling

sessions of 2½ hour duration for each course in face to face mode. Additionally 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. Live teleconferencing sessions are also conducted via satelite through

interactive TV channel.

Learners may seek the help of following University functionaries for sorting out the issues indicated below :

 (i) About Admission, Fee receipt, : Regional Director of your region

Re-registration, Re-admission, Change

of Study Centre, Change of Courses,

Bonafide Certificate, Counselling,

Evaluation of Assignments. Non-receipt of

Study Material and Assignments.

 (ii) About Examination Centre, Exam : Registrar (SED), Indira Gandhi Ph.: 29538427

result, Grade card, Re-checking, National Open University 29536743

Issuance of Diploma and Maidan Garhi, New Delhi-110 068 Fax: 29538429

Change of Address, etc.

 (iii) Credit exemption, : Registrar SRD, IGNOU, New Delhi Ph.: 29571302

Credit transfer

 (iv) For Migration Certificate : Regional Director

alongwith the following documents :

(i) Application Form (can be obtained

from Regional Centres and H.Q.)

(ii) Photocopy of Grade Card and Provisional

Certificate or Degree Certificate

(iii) A fee of `400/- in the form of Demand Draft

drawn in favour of IGNOU payable at the city

where your Regional Centre is located.

 (v) For Change of Region : The Regional Director concerned with copy to :

Registrar (SRD) Indira Gandhi National Open

University, Maidan Garhi, New Delhi- 110068.

 (vi) Subject Related Queries : Director Ph.: 29532073

School of Management Studies Fax: 29532078

Indira Gandhi National Open University

Maidan Garhi, New Delhi - 110068.

 (vii) MBA Project Proposal Project Coordinator

School of Management Studies Ph:29573041

Indira Gandhi National Open University Fax: 29534372

Maidan Garhi, New Delhi-110068 mbasynopsis@ignou.ac.in

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

9

Sl. Course Course Title

No. Code

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 & Change

11 MS-11 Strategic Management

12 MS-91 Advanced Strategic Management

13 MS-95 Research Methodology for Management

Decisions

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

15 MS-25 Managing Change in Organisations

16 MS-26 Organisational Dynamics

17 MS-27 Wage and Salary Administration

18 MS-28 Labour Laws

19 MS-29 International Human Resource Management

20 MS-44 Security Analysis and Portfolio Management

21 MS-45 International Financial Management

22 MS-46 Management of Financial Services

23 MS-55 Logistics and Supply Chain Management

24 MS-56 Materials Management

25 MS-57 Maintenance Management

26 MS-58 Management of R&D and Innovation

27 MS-66 Marketing Research

28 MS-68 Management of Marketing Communication and

Advertising

29 MS-611 Rural Marketing

30 MS-612 Retail Management

31 MS-94 Technology Management

32 MS-96 Total Quality Management

33 MS-97 International Business

34 MFP-4 Currency and Debt Markets

35 MFP-5 Professionals in Financial Markets Practice

January 2016/2017 Semester (January to June)

Sl. Course Course Title

No. Code

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 & Change

11 MS-11 Strategic Management

12 MS-91 Advanced Strategic Management

13 MS-95 Research Methodology for Management

Decisions

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

15 MS-21 Social Processes and Behavioural Issues

16 MS-22 Human Resource Development

17 MS-23 Human Resource Planning

18 MS-24 Employment Relations

19 MS-41 Working Capital Management

20 MS-42 Capital Investment and Financing Decisions

21 MS-43 Management Control Systems

22 MS-51 Operations Research

23 MS-52 Project Management

24 MS-53 Production/Operations Management

25 MS-54 Management Information Systems

26 MS-61 Consumer Behaviour

27 MS-62 Sales Management

28 MS-63 Product Management

29 MS-64 International Marketing

30 MS-65 Marketing of Services

31 MS-92 Management of Public Enterprises

32 MS-93 Management of New and Small Enterprises

33 MFP-1 Equity Markets

34 MFP-2 Equity Derivatives

35 MFP-3 Commodity Markets

July 2016/2017 Semester (July to December)

(Detailed course outline of each course is given in Appendix-8)

Examination will be held in June and December every year for all the courses, however, the assignment will

only be available for the courses which are on offer in those respective semesters.

Courses on Offer (Semester-wise)

MANAGEMENT PROGRAMME

Starting its operation in 1987, the School of Management Studies today offers a wide range of Programmes. The

School follows a system of course-wise registration in its Management Programme.

In the Management Programme, semester system is followed as: January to June (first semester of the year) and

July to December (second semester of the year). The following courses are on offer for the years 2016/2017 in

First and Second Semesters respectively. The students should opt for registration of those courses only

which are on offer during a particular semester.

10

PROGRAMME STRUCTURE

Successful completion of a specific combination of above courses would lead to:

l Master of Business Administration (MBA), or

l Diploma in Management (DIM), or

l Post-Graduate Diploma in Management (PGDIM), or

l Post Graduate Diploma in Human Resource Management (PGDHRM), or

l Post-Graduate Diploma in Financial Management (PGDFM), or

l Post-Graduate Diploma in Operations Management (PGDOM), or

l Post-Graduate Diploma in Marketing Management (PGDMM), or

l Post-Graduate Diploma in Financial Markets Practice (PGDFMP)

Master of Business Administration (MBA)

The MBA Programme consists of 21 courses in all. These comprise of :

l All the courses in PGDIM (Eleven Courses) i.e. MS-1 to MS-11

l Five courses from any one of the specialisation streams

l Compulsory Courses (MS-91, MS-95) and any one elective course out of MS-92/93/94/96/97

l Project Course (MS-100) equivalent to 2 courses.

Diploma in Management (DIM)

The Diploma in Management Programme comprises of 5 courses (three compulsory and two elective courses

to be chosen out of four). The following table presents the overall scheme of courses :

 Programme Course Course Course

Status Code Title

 Diploma in Compulsory MS-1 Management Functions and Behaviour

 Management Courses MS-2 Management of Human Resources

 (DIM) MS-3 Economic and Social Environment

Electives MS-4 Accounting and Finance for Managers

(2 out of 4) MS-5 Management of Machines and Materials

MS-6 Marketing for Managers

MS-7 Information Systems for Managers

Post Graduate Diploma in Management (PGDIM)

The Post Graduate Diploma in Management programme comprises of 11 courses. The following table presents

the list of courses in the programme.

 Programme Course Course

Code Title

 Post Graduate MS-1 Management Functions and Behaviour

 Diploma in MS-2 Management of Human Resources

 Management MS-3 Economic and Social Environment

 (PGDIM) MS-4 Accounting and Finance for Managers

MS-5 Management of Machines and Materials

MS-6 Marketing for Managers

MS-7 Information Systems for Managers

MS-8 Quantitative Analysis for Managerial Applications

MS-9 Managerial Economics

MS-10 Organisational Design, Development and Change

MS-11 Strategic Management

11

The Specialisation Diploma Programmes (PGSDMs)

The Specialisation Programme in Functional Areas presently consists of 5 streams of functional area P.G.

Diplomas listed below. In order to qualify for a particular specialisation P.G. Diploma a student is required to

successfully complete five courses in all from that particular stream.

Programme Course Course

P.G. Diploma in: Code Title

Human Resource MS-21 Social Processes and Behavioural Issues

Management MS-22 Human Resource Development

(PGDHRM) MS-23 Human Resource Planning

MS-24 Employment Relations

MS-25 Managing Change in Organisations

MS-26 Organisational Dynamics

MS-27 Wage and Salary Administration

MS-28 Labour Laws

MS-29 International Human Resource Management

Financial MS-41 Working Capital Management

Management MS-42 Capital Investment and Financing Decisions

(PGDFM) MS-43 Management Control Systems

MS-44 Security Analysis and Portfolio Management

MS-45 International Financial Management

MS-46 Management of Financial Services

Operations MS-51 Operations Research

Management MS-52 Project Management

(PGDOM) MS-53 Production/Operations Management

MS-54 Management Information Systems

MS-55 Logistics and Supply Chain Management

MS-56 Materials Management

MS-57 Maintenance Management

MS-58 Management of R&D and Innovation

Marketing MS-61 Consumer Behaviour

Management MS-62 Sales Management

(PGDMM) MS-63 Product Management

MS-64 International Marketing

MS-65 Marketing of Services

MS-66 Marketing Research

MS-68 Management of Marketing Communication and Advertising

MS-611 Rural Marketing

MS-612 Retail Management

Financial MFP-1 Equity Markets

Markets Practice MFP-2 Equity Derivatives

(PGDFMP) MFP-3 Commodity Markets

MFP-4 Currency and Debt Markets

MFP-5 Professionals in Financial Markets Practice

12

The Integrative Module

The Integrative module consists of three compulsory courses (2 theory courses viz. MS-91 & MS-95 and one

Project Course MS-100, which is equivalent to 2 courses) and 1 elective course. The details are given below :

Course Course Course

Status Code Title

Compulsory MS-91 Advanced Strategic Management

Courses MS-95 Research Methodology for Management Decisions

MS-100 Project course (Equivalent to two courses)

Elective MS-92 Management of Public Enterprises

Courses MS-93 Management of New and Small Enterprises

(choose any one) MS-94 Technology Management

MS-96 Total Quality Management

MS-97 International Business

ELIGIBILITY FOR ADMISSION TO MANAGEMENT PROGRAMME

1. Graduation in any discipline with 50% marks for general category/45% for reserved category as per
Government of India rules, with 3 years’ managerial/supervisory/professional experience.

OR

Professional Degree with 50% marks in:

Engineering/Medicine/Chartered Accountancy (ICAI)/Cost and Works Accountancy (ICWA)/
Company Secretaryship (ICSI)/Law.

2. Clearance of OPENMAT conducted by IGNOU.

3. There is no age bar.

Note:

• Bachelor’s Degree means Bachelor’s Degree of not less than 3 year duration.

• IGNOU also accepts First degree of 2 year duration obtained from a recognized university completed up to

the year 1998-99 for purposes of higher studies; provided such students have undergone a further one

year bridge course and passed the same, to be in conformity with UGC Regulations.

• Degrees acquired from an ‘Off Campus’ Study Centre/Learning Centre of Private Universities outside

the territorial jurisdiction of the concerned State is also not recognized for purposes of admission to IGNOU’s

academic programmes unless it has specific approval of the University Grants Commission as per provisions

of UGC (ESTABLISHMENT OF AND MAINTENANCE OF STANDARDS IN PRIVATE UNIVERSITY)

REGULATIONS, 2003.

• Similarly, Degrees acquired from an ‘Off Campus’ Study Centre/ ‘Off-shore’ Campus of Central/State/

Deemed to be University/Institutions of National Importance offered through Distance mode of learning will

be accepted for higher studies in IGNOU; provided these have been obtained as per territorial jurisdiction

of these Central/State/Deemed to be University/Institutions of National Importance prescribed by the University

Grants Commission.

• Last date for submission of filled-in application form (Form 1) for appearing in Entrance Test, OPENMAT-

XXXVIII and OPENMAT XXXIX, is 15.07.2015 and 15.12.2015 respectively.

• The University reserves the right to grant/deny admission to any candidate.

• The candidate should meet the eligibility requirements as mentioned above by the last date for submission of

application form for admission (Form 2) to Management Programme.

13

FOR FOREIGN STUDENTS

Foreign students residing in India and having a valid student visa for the minimum duration of the programme

are eligible to seek admission in IGNOU programmes. Such students are required to remit the fee at par with

foreign students (Details of fee structure may be obtained from International Division). 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.

ENTRANCE TEST (OPENMAT XXXVIII and XXXIX)

Admission to Management Programmes of IGNOU is done through OPENMAT Entrance test, held twice a

year. For appearing in the entrance test (OPENMAT) a student has to fill up APPLICATION FORM FOR

OPENMAT ENTRANCE TEST (Form 1) which is provided separately in an envelope alongwith this STUDENT

HANDBOOK & PROSPECTUS. Please see the instructions for filling up the OPENMAT ENTRANCE

TEST-Form 1. You need to send the form in the same envelope by Registered/Speed Post so as to reach the

IGNOU H.Q. on or before the last date printed on the application form. No other document is required to be

submitted alongwith this form. The Entrance Test will be held on the following dates:

OPENMAT XXXVIII- 16.08.2015 (Sunday, 10.00 a.m. — 1.00 p.m.)

OPENMAT XXXIX - 07.02.2016 (Sunday, 10.00 a.m. — 1.00 p.m.)

A student can appear in anyone of the above OPENMAT Examinations. If a student wants to appear in more than

one OPENMAT Examinations s/he is required to apply separately.

ADMISSION

Admission to the Management Programme (MBA, DIM, PGDIM and PG Diplomas in HRM, FM, OM, MM and

FMP) will be done on the basis of the score obtained in the OPENMAT, conducted all over India twice a year as

per above schedule.

A result card will be sent to all the candidates who have appeared in the OPENMAT examination. It will indicate

whether the candidate has qualified or not qualified for admission on the basis of cut-off score as decided by the

University. After qualifying in OPENMAT, a learner will have to apply for admission on the specified

APPLICATION FORM (Form 2) which is given in the Prospectus alongwith required documents to the

Regional Director concerned.

Learners are advised to retain a Photo Copy of the Application Form submitted to IGNOU.

Admission will be offered to all those attaining the cut off score and above, subject to their fulfilling other

eligibility criteria as mentioned in Appendix 1.

VALIDITY OF OPENMAT SCORE

Candidates who have qualified for admission on the basis of the score obtained in the Entrance Test (OPENMAT)

will be eligible to seek admission into Management Programme in any of the following two semesters. For

example, a student who qualifies for admission in August 2015 OPENMAT, may take admission in any of the

following two semesters i.e., either in January 2016 or July 2016 semester. Similarly one who qualifies in

February 2016 OPENMAT may take admission in July 2016 or January 2017 semester. The last dates for

submission of the Application Form (Form-2) for Admission to these semesters are as follows :

For those qualifying August 2015 Test — For 1st Sem. 2016 (January 2016) – 30th November, 2015

(OPENMAT-XXXVIII) For 2nd Sem. 2016 (July 2016) – 31st May, 2016

For those qualifying February 2016 Test — For 2nd Sem. 2016 (July 2016) – 31st May, 2016

(OPENMAT-XXXIX) For 1st Sem. 2017 (January 2017) – 30th November, 2016

14

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 all the relevant columns carefully and enclose, application

form for admission alongwith the requisite fee through a Bank Draft, along with Application Form

enclose copies of testimonials as evidence of age, caste, experience, educational qualifications and any

other certificate, if required, original hall ticket for OPENMAT entrance test and the result card. 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 Management Programme (Form 2) will be submitted only at the

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

RE-REGISTRATION FORMS. You may also use the photocopies of these forms.

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

Sl.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 `1,000/-

2) You must submit Re-registration Form (which is also a part of this booklet) alongwith course fee at your

Regional Centre only.

3) You will be allowed to register for a maximum of four courses per semester.

4) Registration for MS-100 (Project Course) will be allowed only after you have registered for MS-1 to MS-11

and MS-95 (12 courses).

5) A course once registered for study, must be successfully completed within 4 semesters (the validity

period). In case of failure to do so, you will be required to re-validate the registration by paying the

requisite fee of `̀̀̀̀1,500/- per course by filling the Re-registration form as per schedule printed thereon.

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

On re-registration once again, the SLMs are despatched for the 2nd time. Besides, 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 Re-Registration/Course Option/Re-Admission Form ,

the courses s/he is opting for. However, request for change of courses will be entertained within one-and-a-

half month of the commencement of the session (i.e. by 15th February and 16th August for first and

second semesters of the year respectively) on payment of a fee of `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, IGNOU Regional Centre of your region.

8) Change of specialisation stream is not permitted.

ACQUIRING ADDITIONAL PG SPECIALISATION DIPLOMA(S)

A learner, if so wishes, can acquire one or more additional PG Specialization Diploma (other than the one

reflected in his/her MBA degree) by pursuing five courses from the chosen stream under the same Enrol No.

15

within the prescribed maximum duration of 8 years. Procedure for re-registration of course would remain

unchanged in such cases as well. However, such additional specialization(s) will not be reflected in the MBA

degree.

MAXIMUM DURATION IN MANAGEMENT PROGRAMME

l The maximum duration of the MBA Programme is 8 (eight) years. Thereafter, students seeking

‘fresh admission’ for completion of the left over course(s) will not be required to qualify the OPENMAT

Entrance Test again. However, this facility is available only once. A separate admission form (Form 3),

which is a part of this booklet, is required to be filled by such students.

l If a student fails to successfully complete all the requirements for the award of Degree/Diploma in another

8 year duration (i.e., 8+8=16 years), then s/he will have to seek admission afresh by qualifying the

OPENMAT entrance and no credit transfer facility will be provided. All formalities in such cases would

remain the same as is applicable in case of a fresh student.

Maximum duration (of 8+8, i.e., 16 years) applicable to MP old students

 Management Programme launched in 1987

 Sl. Batch and Session Max. duration Extended duartion of 8 years 16 years (8+8) Remarks

 No. fixed elapsed in on seeking fresh admission to Valid up to

complete the left-over courses

commenced in

 1 2 3 4 5 6

01 1987 to 2003 JAN. Dec. 2010* JAN. 2011 DEC. 2018 **

02 2003 JULY June 2011 JULY 2011 JUNE 2019 **

03 2004 JAN. Dec. 2011 JAN. 2012 DEC. 2019 **

04 2004 JULY June 2012 JULY 2012 JUNE 2020 **

05 2005 JAN. Dec. 2012 JAN. 2013 DEC. 2020 **

06 2005 JULY June 2013 JULY 2013 JUNE 2021 **

07 2006 JAN. Dec. 2013 JAN. 2014 DEC. 2021 **

08 2006 JULY June 2014 JULY 2014 JUNE 2022 **

09 2007 JAN. Dec. 2014 JAN. 2015 DEC. 2022 **

10 2007 JULY June 2015 JULY 2015 JUNE 2023 **

11 2008 JAN. Dec. 2016 JAN. 2016 DEC. 2023 **

12 2008 JULY June 2016 JULY 2016 JUNE 2024 **

Note:

1. Student Handbook & Prospectus of Management Programmes printed from 2008 onwards carries the information

pertaining to maximum duration of 8 years fixed in MBA.

2. *For old students registered up to Jan. 2003 cycle of admission, max. duration of 8 years has been accounted as Dec.

2010.

3. The extended duration of 8 years, on seeking fresh admission has commenced from January 2011 for the old students

initially registered up to the year 2003 January session. Therefore, the extended duration of 8 years indicated in Col.

No.5 above, would be over by Dec. 2018 TEE, irrespective of whether they have sought fresh admission in January 2011

session or not. If they seek admission in subsequent session, the maximum duration would be reduced proportionately and

in no case would exceed beyond Dec. 2018 TEE.

4. For the students of subsequent batches (initially registered from 2003 July session onwards), the extended duration would

be as indicated in Col.No.5 above.

5. ** After seeking fresh admission through Form No.3, if any student fails to complete all the requirements for the award of

Degree/Diploma within the 16 year duration (i.e. initial 8 years + extended duration of another 8 years) indicated in Col. No.

5 above, then he/she will have to come as fresh candidate after clearing the OPENMAT again and complete all the

courses afresh. No credit transfer/credit exemption would be allowed.

16

Those students who were admitted earlier to Management Programmes [including SDM (Direct Entry)] without

the provision of Entrance Test are required to clear the mandatory requirement of clearance of Entrance

Test while seeking fresh admission. Such students will fill the normal Admission Form (Form 2) for continuance

in the Programme.

As indicated in ‘Re-Registration’ above, students would be allowed to register for maximum 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 s/he would need to re-validate the registration for the course as prescribed in point

no. 5 above. 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.

CREDIT TRANSFER POLICY

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

prescribed duration, s/he would have to take fresh admission in the programme by filling Form-3. Full credit

transfer would be allowed in accordance with the approved internal credit transfer policy. The certification

would be awarded corresponding to the semester in which s/he completes all the courses. The ‘internal credit

transfer policy’ is given in Appendix 7.

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/Diploma and/or surplus

courses opted which do not form proper combination of courses for the award of Degree/Diploma. It may

however, be noted that the credit of a successfully completed course cannot be accounted for more than one

programme.

RESERVATION

The University provides reservation of seats for Scheduled Castes, Scheduled Tribes, non-creamy layer of OBC,

War Widows, Kashmri Migrants and Physically Handicapped Learners, as per the Government of india rules, for

admission to its various programmes. However, submission of forged certificate under any category shall lead

not only to cancellation of admission but also be legally implicated as per govt. of India rules.

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). Please write your Name, Enrolment Number and

address on the back of the Bank Draft to ensure proper credit to your fee account.

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 full 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
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

17

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

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

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 year of registration.

CHANGE OF REGION BY STUDENTS

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

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

where s/he 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

Registrar (SRD) and the student.

CHANGE/CORRECTION OF ADDRESS AND STUDY CENTRE

In case there is any correction/change in the address, the learners are advised to make use of 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-110 068. 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 Study Centres. As such, learners are advised to make sure that counselling facilities are

available for the subject s/he has chosen, at the new Study Centre opted for. Request for change of

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

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 assignments (weightage : 30%)

This component carries a weightage of 30%. There will be one graded assignment per course. The assignment

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

b) Term-end examination (weightage : 70%)

Term-end exams will be held twice every year in the months of June and December. 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 s/he has registered for that course and submitted

the assignment.

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, s/he may appear for any of them or

all the courses subject to the maximum of 8 courses 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

s/he may continue for another four semesters by getting Re-registration by paying 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-registered courses.

18

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

* Analytical and conceptual comprehension through essay type questions.

* Cases or problem solving exercises.

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
examinations. 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.

EXEMPTION SCHEME

Definitions

i) “Accredited institution” means a University established by an Act of Parliament or by an Act of State

Legislature; or an institution “deemed to be a university”; or an “institution of national importance”; or
institutions recognised by statutory bodies like AICTE, ICMR, ICAR, etc.

ii) “School” means the Schools of Studies of IGNOU.

iii) “Exemption” means exemption from “course work/counselling/submission of assignments only” i.e., if a

student is allowed “exemption” in a particular course, s/he is not required to do the assignments of course/
courses as other students do but s/he will have to sit for a term-end examination(s) in such course(s) and

clear it/them successfully; in such cases weightage for Term-end Examination will be 100 %.

iv) IGNOU “programmes” and “courses” mean “courses” and “subjects” or “papers” respectively of conventional

universities.

Modalities

i) Normally, exemption will be applicable only from a diploma to an equivalent diploma, a degree to an

equivalent degree and a post graduate degree to an equivalent post graduate degree.

ii) Exemption will be permissible only in the case of students coming from accredited institutions.

iii) Exemption will be granted only on the basis of individual courses and not on the basis of year to year

courses as in conventional institutions.

iv) Students exempted from studying the courses may take the examination of the exempted courses during any
of the two Term-end Examinations.

v) Exemption up to two courses is allowed in each of DIM, PGDIM, PG Specialisation Diplomas and Integrative
Courses, except the Project Course (MS-100).

19

vi) Exemption in IGNOU is provided for course work and assignments only. For all courses that you get an
exemption, you would still have to appear in the term-end examination. The weightage of the term-end

examination will be 100%.

vii) Students cannot register for more than four courses inclusive of exempted courses, in a semester. For

registration purposes the course MS-100 is counted as one course only.

viii) Students seeking Course Exemption should apply individually to the Registrar (SRD), IGNOU, Maidan

Garhi, New Delhi-110068, enclosing a Demand Draft for `̀̀̀̀400/- per Course drawn in the name of IGNOU

and payable at New Delhi, self-attested copies of Marks Sheet and self-attested copies of syllabus of such

courses, covered by them. Such cases will be examined separately by the Equivalence Committee at the

headquarters of the University. The process will take a minimum period of three months from the date of

receipt of such requests, with all the relevant documents, by the above concerned officer. Fee paid for

exemption will not be refunded under any circumstances even if exemption in a certain course(s) is rejected.

The basis of exemption will be :

a) course coverage with at least 90% matching content, and

b) a minimum of 50% marks or ‘C’ grade on a 5-point scale.

MIGRATION CERTIFICATE

For Migration Certificate, requisition may be sent to the Regional Director alongwith the following documents:

1) Application (can be obtained from the Head Office or photocopy of the one given in programme guide

could be used).

2) Self-attested copy of the Grade card and Provisional certificate.

3) Fee of `̀̀̀̀400/- in the form of demand draft drawn in favour of IGNOU payable at the city where Regional

Centre is located.

CREDIT TRANSFER SCHEME

Internal Credit transfer scheme for fresh admission to Management Programme after expiry of maximum

duration (effective from 2011 onwards): For students who have not completed the MBA programme within

the maximum duration of 8 years, a provision of fresh admission to the Management Programme, under a new

enrolment number has been made. The rules regarding transfer of credits from the old enrolment number are

given in Appendix-7. The form for fresh admission in order to complete the leftover courses (Form 3) is also

given along with Appendix-7.

20

SCHEDULE OF OPERATIONS

Activities First Semester Second Semester

(January-June) (July-December)

i) Despatch of Study During first half of During first half of June

Material to begin December of preceding year

ii) Counselling January-May July-November

iii) Submission of Assignments 30th April 31st October

iv) Assignment feedback 15th May 15th November

v) Term-end Examinations JUNE DECEMBER

vi) Dates for submission of 1st March to 31st March (without 1st September to 30th September

Examination Forms late fee) (without late fee)

1st April to 20th April - 1st October to 20th October -

 with `300 late fee with ̀ 300 late fee

21st April to 30th April - 21st October to 31st October -

 with `500 late fee with `500 late fee

1st May to 15th May - 1st November to 15th November -

 with `1000 late fee with `1,000 late fee

vii) Dates for submission 1st August to 1st October (without 1st February to 31st March (without

of Re-registration Form for late fee) late fee)

next semester at RC 3rd October to 31st October - 1st April to 30th April -

 with ̀ 200 late fee with ̀ 200 late fee

 1st November to 30th November 1st May to 31st May

 with ̀ 500 late fee with ̀ 500 late fee

1st December to 20th December 1st June to 20th June

 with ̀ 1,000 late fee with `1,000 late fee

viii) Submission of Requisition November/December May/June

for fresh set of assignments,

if not attempted earlier

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

1. Examination fee is `60/- per course.

2. 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.

3. Examination form is to be submitted at Regional Centre under which the examination centre falls, and demand

draft is to be made in favour of IGNOU and payable at the city where the examination form is being submitted.

21

UNIVERSITY RULES

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 their registration.

Educational Qualifications Awarded by Private Institutions

Any educational qualification awarded by the Private University established under the provisions of the “Chhattisgarh

Niji Kshetra Vishwavidyalaya (Sathapana Aur Viniyam), Adhiniyam, 2002” are non-existent and cannot be considered

for admission to any of the programmes in IGNOU.

Validity of Degree for Admission

Master’s Degree obtained without a First degree will not be accepted. However, this condition is not applicable

for the five year Integrated Master’s degree acquired from a recongnized University/Institution.

Bachelor’s Degree means Bachelor’s Degree of not less than 3 years duration.

IGNOU also accepts First degree of 2 year duration obtained from a recognized university completed up to the

year 1998-99 for purposes of higher studies; provided such students have undergone a further one year

bridge course and passed the same, to be in conformity with UGC Regulations.

Degree acquired from an ‘Off Campus’ Study Centre/Learning Centre of Private University outside the

territorial jurisdiction of the concerned State is also not recognized for purposes of admission to IGNOU’s

academic programmes unless it has specifie approval of the University Grants Commission as per provisions of

UGC (ESTABLISHMENT OF AND MAINTENANCE OF STANDARDS IN PRIVATE UNIVERSITIES)

REGULATIONS, 2003.

Similarly, Degrees acquired from an ‘Off Campus’ Study Centre/‘Off-shore’ Campus of Central/State/Deemed

to be Universities/Institutions of National Importance offered through Distance mode of learning will be accepted

for higher studies in IGNOU; provided these have been obtained as per territorial jurisdiction of these Central/

State/Deemed to be Universities/Institutions of National Importance prescribed by the University Grants

Commission.

Incomplete and Late Applications

Incomplete Application Form(s) Re-registration Form(s), received after due date, having wrong options of

courses or electives or false information, will be summarily rejected without any intimation to the learners. The

learners are, therefore, advised to fill up the relevant columns carefully and enclose copies of all the required

certificates duly attested by (a) a Member of Parliament or a State Legislature; or (b) a Member of a District

Council or a Metropolitan Council, a Municipal Corporation or Municipal Committee; or (c) a Gazetted Officer of

the Central or a State Government; or (d) an officer of any banking company (including a co-operative bank) of

the rank of Manager). The Admission Form duly completed along with its enclosures is to be submitted to

the Regional Director concerned ONLY on or before the due date mentioned in the admission notification. The

application form sent to other offices of the University will not be considered and the applicant will have no

claim, whatsoever, on account of this.

Simultaneous Registration

Students who are already enrolled in a programme of one year or longer duration can also simultaneously register

themselves for any Certificate programme of 6 months duration. However, if there is any clash of dates of

counselling or examination schedule between the two programmes taken, University will not be in a position to

make adjustment.

Simultaneously, pursuing two academic Programmes either from the same University, or one from the Open

University (under ODL mode) and the other from Conventional University (regular or face-to-face mode)

is not permitted, as of now, except Certificate Programme.

Refund of Fee

Fee once paid will not be refunded under any circumstances. It is also not adjustable against any other programme

of this University. However, in cases where University denies admission, the programme fee will be refunded

after deduction of processing fee, if any, through A/c Payee Cheque only.

22

Waiver of IGNOU Programme Fee to Inmates Lodged in Prisons

Inmates lodged in Prisons in the country are exempted from payment of programme fee including cost of

Prospectus. The under-trial/short term prisoners are also eligible for the same benefit of FREESHIP as is extended

to other prisoners with the condition that when they go out of jail, they will be treated as normal students and

shall pay the fee due thereafter wherever applicable (Examination Fee, Re-registration Fee, pro-rata Fee for Re-

admission, Registration Fee for Convocation etc.)

Change of Programme

Change of programme from MBA to MBA (B&F) and vice-versa is not permitted.

Correction/Change of Name/Surname of Learner

Spelling mistakes, if any, committed at the time of data entry stage will be rectified at the Regional Centre and

corrected data transmitted to SRD, IGNOU, Maidan Garhi for updating in the database. However, Learners are

expected to write their correct name (as indicated in the High School Certificate) in the Admission Form. In case

any change in the name (other than the one mentioned in his/her High School Certificate), then it is mandatory

for the prospective learners to furnish legal evidence of having change his/her name/surname while submitting

the admission form.

For Change of Name/Surname, after confirmation of admission, the learners are required to submit the following

documents at the Regional Centre, for onward transmission to Registrar, SRD:

i) Original copy of Notification in a daily newspaper notifying the change of name;

ii) Affidavit, in original, on non-judicial Stamp Paper of the appropriate value sworn in before 1st Class Magistrate

specifying the change in the name;

iii) Marriage Card/Marriage Certificate in case of women candidates for change in surname;

iv) Gazette Notification, in original, reflecting the change of name/surname;

v) Demand Draft of `400/- drawn in favour of IGNOU payable at New Delhi.

Request for correction and/or change of Name/Surname will be entertained only before completion of

the programme.

Recognition

IGNOU Degrees/Diplomas/Certificates are recongnized by all member Universities of the Association of Indian

Universities (AIU) and are at par with Degrees/Diplomas/Certificates of all Indian Universities/Institutions, as

per:

i) UGC Circular letter No. F1-52/2000 (CPP-II) dated 5th May, 2004 (Annexure-I)

ii) AIU Circular No. EV/II (449)/94/176915-177115 dated 14th January 1994 (Annexure-II)

iii) AICTE Circular F.No. AICTE/Academic/MOU-DEC/2005 dated 13th May 2005 (Annexure-III)

iv) UGC F.No. UGC/DEB/2013 dated 14th Oct. 2013 (Annexure-IV)

v) UGC Letter No. F.1-8/92 (CPP) dated February 1992 (Annexure-V)

vi) UGC Circular D.D. No. F.1-25/93 (CPP-II) dated 28th July 1993 (Annexure-VI)

23

ADMINISTRATIVE/SECRETARIAL STAFF

Mrs. Neeta Sethi, Asstt. Registrar

Mrs. Mukta Johri, Private Secretary

Mr. Gyanendra Kumar Sharma, Personal Assistant

Mrs. V. Silva Jyoti, Executive Assistant

Mr. Ranjeet Kumar, Assistant Executive (Data Processing)

Mrs. Neelam, Assistant Executive (Data Processing)

Mrs. Susheela, Assistant

Mr. Anand Prakash, Assistant

Mr. Narender Kumar, Stenographer

Mr. Naresh Kumar, JAT

Ms. Vandana, JAT

Mr. Sunil Kumar Chauhan, JAT

HUMAN RESOURCE MANAGEMENT

Prof. B.B. Khanna

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

Prof. Srilatha

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

Dr. Gopal Jadav

MBA, LLB, Ph.D.

Associate Professor

Dr. Nayantara Padhi

MA (IRPM), Ph.D.

Assistant Professor (Senior Scale)

FINANCIAL MANAGEMENT

Prof. K. Ravi Sankar

MBA, Ph.D.

Dr. Anjali Ramteke

B.Sc. (Tech.), MBA, Ph.D. PGDDE, ME

Assistant Professor (Senior Scale)

Dr. Kamal Vagrecha

MBA, Ph.D.

Assistant Professor (Senior Scale)

OPERATIONS MANAGEMENT

Prof. Anurag Saxena

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

Prof. T.U. Fulzele

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

MARKETING MANAGEMENT

Prof. Kamal Yadava

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

Mr. T.V. Vijay Kumar

B.Sc., MBA

Assistant Professor (Senior Scale)

CORPORATE MANAGEMENT

Prof. G. Subbayamma

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

Dr. Neeti Agrawal

MBA, Ph.D., MADE

Associate Professor

Dr. Leena Singh

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

Assistant Professor

FACULTY OF MANAGEMENT STUDIES

Director: Prof. Srilatha

List of Faculty Members Area Wise

24

Appendix 1

NAME AND CODE OF PROGRAMMES, ELIGIBILITY, FEES

Sl. Name of the Programme Eligibility Minimum Fee

No. Programme Code Duration

1. Master of Business MP 2½ `1,500

Administration per course

(`3,000 for

MS-100)

2. Post Graduate Diploma MP Same as above 1½ `1,500/-

in Management per course

3. Post Graduate Diploma in MP Same as above 1 `1,500/-

Human Resource Management per course

4. Post Graduate Diploma MP Same as above 1 `1,500/-

in Financial Management per course

5. Post Graduate Diploma MP Same as above 1 `1,500/-

in Operations Management per course

6. Post Graduate Diploma MP Same as above 1 `1,500/-

in Marketing Management per course

7. Post Graduate Diploma in MP Same as above 1 `1,500/-

Financial Markets Practice per course

8. Diploma in Management MP Same as above 1 `1,500/-

per course

NOTES :

lllll All Programmes are offered in English.

lllll Supervisory experience means that the person is in the supervisory cadre and supervising or looking after the

work of a minimum of six subordinates reporting to him/her.

lllll Managerial experience means that the person is entrusted with decision making responsibilities.

lllll The candidate should meet the eligibility requirement as mentioned above by the last date for submission of

application form for admission (Form 2) to Management Programme.

Eligibility:

1) Graduation in any discipline with
50% marks for general category/
45% for reserved category as per
Govt. of India rules, with 3 years’
m a n a g e r i a l / s u p e r v i s o r y /
professional experience.

OR

Professional Degree with 50%
marks in: Engineering/Medicine/
Chartered Accountancy (ICAI)/
Cost and Works Accountancy
(ICWAI)/Company Secretaryship
(ICSI)/Law.

2) Clearance of OPENMAT
conducted by IGNOU.

3) There is no age bar.

25

1 AGARTALA 26 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

M.B.B. COLLEGE COMPOUND

P.O. AGARTALA COLLEGE

AGARTALA - 799 004

TRIPURA

0381-2519391

0381-2516266

rcagartala@ignou.ac.in

2 AHMEDABAD 09 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

OPP. NIRMA UNIVERSITY

SARKHEJ-GANDHINAGAR HIGHWAY

CHHARODI

AHMEDABAD - 382 481

GUJARAT

02717-242975-242976

02717-241579

02717-241580

rcahmedbad@ignou.ac.in

3 AIZWAL 19 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

HOUSE NO. C-4/5

R. HAUTLUANGA BUILDING

UPPER REPUBLIC

AIZWAL - 796 001

MIZORAM

0389-2311693 / 2311692

0389-2311789

rcaizwal@ignou.ac.in

4 ALIGARH 47 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

3/310

MARRIS ROAD

ALIGARH - 202 001

UTTAR PRADESH

0571-2700120 / 2701365

0571-2402147

rcaligarah@ignou.ac.in

5 BANGALORE 13 REGIONAL DIRECTOR

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

STATE OF TRIPURA

(DISTRICT: DHALAI, NORTH

TRIPURA, SOUTH TRIPURA,

WEST TRIPURA, GOMATI,

KHOWAI, SEPAHIJALA,

UNOKOTI)

STATE OF GUJARAT

(DISTRICT: AHMEDABAD,

ANAND, BANASKANTHA,

BHARUCH, DAHOD,

GANDHINAGAR, MEHSANA,

PATAN, SABARKANTHA,

SURAT, VADODARA, VALSAD,

DANG, KHEDA, NARMADA,

NAVSARI, PANCHMAHAL,

TAPI, ARAVALLI)

DAMAN & DADRA NAGAR

HAVELI (U.T.)

STATE OF MIZORAM

(DISTRICT: AIZWAL, LUNGLEI,

KOLASIB, MAMIT, SERCHHIP,

SAIHA, CHAMPHAI,

LAWNGTLAI)

STATE OF UTTAR PRADESH

(DISTRICT: ALIGARH, AGRA,

BUDAUN, ETAH, ETAWAH,

FIROZABAD, J.P. NAGAR,

KASHIRAM NAGAR/

KASGANJ, MAHAMAYA

NAGAR/HATHRAS,

MAINPURI, MATHURA,

MORADABAD, RAMPUR,

SAMBHAL)

STATE OF KARNATAKA

(DISTRICT: BANGALORE,

BANGALORE RURAL,

CHIKBALLAPUR,CHITRADURGA,

 DAVANAGERE, KOLAR,

RAMANAGARA, SHIMOGA,

TUMKUR,RAMANAGARA,

CHAMARAJANAGAR &

CHIKMAGALUR

DAKSHINA KANNADA,

HASSAN, KODAGU,

MANDYA, MYSORE, UDUPI)

Appendix-2

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

26

6 BHAGALPUR 82 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

3RD FLOOR, SUMAN PLAZA

CENTRAL JAIL ROAD, TILKAMANJHI

BHAGALPUR

BHAGALPUR

BIHAR 812001

0641-2610055/2610066

rcbhagalpur@ignou.ac.in

7 BHOPAL 15 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

12, ARERA HILLS

BHOPAL

BHOPAL - 462 011

MADHYA PRADESH

0755-2578455/2578452

0755-2762524

0755-2578454

rcbhopal@ignou.ac.in

8 BHUBANESHWAR 21 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

C - 1, INSTITUTIONAL AREA

BHUBANESHWAR - 751 013

ORISSA

0674-2301348 / 2301250

0674-2301352

0674-2300349

rcbhubaneswar@ignou.ac.in

9 BIJAPUR 85 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

BLDEA’S OLD ADMINISTRATIVE

BUILDING, SMT. BANGARAMMA

SAJJAN CAMPUS, SOLAPUR ROAD,

BIJAPUR -586103

KARNATAKA

08352-260006

08352-260005

rcbijapur@ignou.ac.in

STATE OF BIHAR

(DISTRICT: BHAGALPUR,

BANKA & MUNGER)

STATE OF MADHYA PRADESH

(DISTRICT: ALIRAJPUR,

BHIND, DATIA, HARDA,

KHANDWA, MANDSAUR,

NEEMUCH, RAJGARH,

SHAJAPUR, BAWANI,

BHOPAL, DEWAS, GUNA,

HOSHANGABAD, JHABUA,

KHARGONE, MORENA,

RATLAM, SHEOPUR,

VIDISHA, ASHOK NAGAR,

BETUL, BURHANPUR, DHAR,

GWALIOR, INDORE, RAISEN,

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)

SRC-KANDHMAL (BALANGIR,

SONEPUR, BOUDH)

STATE OF KARNATAKA

COVERING (DISTRICTS

BAGALKOTE, BIJAPUR,

BIDAR, GULBARGA, KOPPAL,

RAICHUR, YADGIR, HAVERI,

GADAG, BELLARY) STATE OF

MAHARASHTRA (DISTRICTS

SOLAPUR, LATUR)

Appendix-2...

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)– Contd..

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

27

10 CHANDIGARH 06 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

SCO 208, SECTOR 14

PANCHKULA - 134 109

HAYRANA

0172-2590277,2590278

0172-2590208

0172-2590279

rcchandigarh@ignou.ac.in

11 CHENNAI 25 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

G R COMPLEX THIRD FLOOR

407-408 ANNA SALAI

NANDANAM

CHENNAI - 600 035

TAMILNADU

044-24312766/24312979

044-24312799

rcchennai@ignou.ac.in

12 COCHIN 14 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

KALOOR

COCHIN - 682 017

KERALA

0484-2340203 / 2348189 2330891

0484-2340204

rccochin@ignou.ac.in

13 DARBHANGA 46 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

LALIT NARAYAN MITHLA

UNIV. CAMPUS,

KAMESHWARANAGAR

NEAR CENTRAL BANK

DARBHANGA - 846 004, BIHAR

06272-251862, 06272-251833, 06272-253719

rcdarbhanga@ignou.ac.in

14 DEHRADUN 31 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

NANOOR KHERA, TAPOVAN

RAIPUR ROAD

DEHRADUN - 248 008

UTTARAKHAND

0135-2789200

0135-2789190

rcdehradun@ignou.ac.in

STATE OF PUNJAB

(DISTRICT: PATIALA,

MOHALI, RUP NAGAR,

FATEHGARH SAHEB), STATE

OF HARYANA (DISTRICT:

AMBALA, PANCHKULA),

CHANDIGARH (U.T.)

STATE OF TAMILNADU

(DISTRICT: CHENNAI,

THIRUVALLUR,

KANCHIPURAM, VELLORE,

THIRUVANNAMALAI,

KRISHNAGIRI, DHARMAPURI,

SALEM, NAMAKKAL,

VILLUPURAM, CUDDALORE,

PERAMBALUR,

NAGAPATTINAM,

THIRUVARUR, ARIYALUR),

PUDUCHERRY (U.T.)

STATE OF KERALA

(DISTRICT: ALAPPUZHA,

ERNAKULAM, IDUKKI,

KOTTAYAM, MALAPPURAM,

PALAKKAD, THIRUSSUR,

LAKSHADWEEP (U.T.)

STATE OF BIHAR

(DISTRICT:BEGUSARAI,

DARBHANGA,EAST

CHAMPARAN, GOPALGANJ,

SARAN,SHEOHAR,SITAMARHI,

SAMISTIPUR,

MADHUBANI,MUZAFFARPUR

& WEST CHAMPARAN)

STATE OF UTTARAKHAND

(DISTRICT: DEHRADUN,

PAURI, CHAMOLI, TEHRI,

UTTARAKASHI,

RUDRAPRAYAG, HARIDWAR,

NAINITAL, ALMORA,

PITHORAGARH, US NAGAR,

CHAMPAWAT, BAGESHWAR),

STATE OF UTTAR PRADESH

(DISTRICT: SAHARANPUR,

MUZAFFAR NAGAR,BIJNORE,

SHAMLI (PRABUDH NAGAR))

Appendix-2...

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)– Contd..

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

28

15 DELHI 1 07 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

PLOT NO J-2-1 BLOCK - B 1

MOHAN COOPERATIVE INDUSTRIAL

ESTATE, MATHURA ROAD

NEW DELHI - 110 044

DELHI

011-26990082 /26990082-83

011-26990084

rcdelhi1@ignou.ac.in

16 DELHI 2 29 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

GANDHI SMRITI & DARSHAN SAMITI

RAJGHAT

NEW DELHI - 110 002

DELHI

011-23392374 /23392376 23392377 / 23392

737

011-23392375

rcdelhi2@ignou.ac.in

17 DELHI 3 38 DR. C. K. GHOSH

REGIONAL DIRECTOR

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

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, PALWAL)

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

ARAS 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,

MAHIPALPUR,

MANSAROVAR GARDEN),

STATE OF HARYANA (DIS-

TRICT: GURGAON, MEWAT)

Appendix-2...

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)– Contd..

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

29

18 DEOGHAR 87 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

MANDAKINI SADAN

BASUWADIH, ROHINI ROAD

DEOGHAR, JASIDIH

JHARKHAND 814142

06432-34448

rcdeoghar@ignou.ac.in

19 GANGTOK 24 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

5TH MILE TADONG

NH-31A, BELOW CENTRAL REFERAL

HOSPITAL, EAST SIKKIM

GANKTOK - 737 102, SIKKIM

0359-231102/270923

0359-231103

rcgangtok@ignou.ac.in

20 GUWAHATI 04 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

HOUSE NO 71, GMCH ROAD

CHRISTIAN BASTI

GUWAHATI

GUWAHATI

ASSAM 781005

0361-2343771 / 2343785

0361-2343786

0361-2343784

rcguwahati@ignou.ac.in

21 HYDERABAD 01 REGIONAL DIRECTOR

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 IMPHAL 17 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

ASHA JINA COMPLEX

NORTH AOC, IMPHAL - 795 001

MANIPUR

0385-2421190 / 2421191

0385-2421192

rcimphal@ignou.ac.in

STATE OF JHARKHAND

COVERING (DISTRICTS

DEOGHAR, GODDA,

SAHIBGANJ, PAKUR, DUMKA,

JAMTARA & GIRIDIH)

STATE OF SIKKIM (DISTRICT:

EAST SIKKIM, WEST SIKKIM,

NORTH SIKKIM, SOUTH

SIKKIM)

STATE OF ASSAM (DISTRICT:

TINSUKIA, DIBRUGARH,

SIBSAGAR, DHEMAJI,

JORHAT, LAKHIMPUR,

GOLAGHAT, SONITPUR,

KARBI, ANGLONG, NAGAON,

M0RIGAON, 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,

HYDERABAD, KARIM

NAGAR, KHAMMAM,

MEDAK, MAHABOOB

NAGAR, NALGONDA,

NIZAMABAD, RANGA REDDY,

WARANGAL)

STATE OF MANIPUR (DIS-

TRICT: BISHNUPUR,

CHURACHANDPUR,

CHANDEL, IMPHAL EAST,

IMPHAL WEST, SENAPATI,

TAMENGLONG, THOUBAL,

UKHRUL)

Appendix-2...

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)– Contd..

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

30

23 ITANAGAR 03 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

‘HORNHILL COMPLEX’

‘C’ SECTOR (NEAR CENTRAL SCH.)

NAHARLAGUN

ITANAGAR - 791 110

ARUNACHAL PRADESH

0360-23517051/2247536

0360-2350990

rcitanagar@ignou.ac.in

24 JABALPUR 41 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

2ND FLOOR, RAJSHEKHAR BHAVAN

RANI DURGAVATI VISHVAVIDYALAYA

CAMPUS, PACHPEDHI

JABALPUR - 482 001

MADHYA PRADESH

0761-2600411 /2609896 2600219

0761-2609919

rcjabalpur@ignou.ac.in

25 JAIPUR 23 REGIONAL DIRECTOR (I/C)

IGNOU REGIONAL CENTRE

70/79, SECTOR - 7

PATEL MARG

MANSAROVAR

JAIPUR - 302 020

RAJASTHAN

0141-2785730 / 2785750

0141-2396427

0141-2784043

rcjaipur@ignou.ac.in

26 JAMMU 12 REGIONAL DIRECTOR

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 JODHPUR 88 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

EDUCATION AND WELFARE SOCIETY

CAMPUS, PAL LINK ROAD,

KAMLA NEHRU NAGAR, JODHPUR

RAJASTHAN 342008

0291-2012986, 0291-2012987

rcjodhpur@ignou.ac.in

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,

SINGRAULI, UMARIA,

DAMOH, PANNA, SAGAR,

CHHATTARPUR, REWA,

SATNA, TIKAMGARH)

STATE OF RAJASTHAN

(DISTRICT: AJMER, ALWAR,

BARAN, BHARATPUR,

BHILWARA, BUNDI,

CHITTORGARH, CHURU,

DAUSA, DHOLPUR,

HANUMUNGARH, JAIPUR,

JHALAWAR, JHUNJHUNU,

KARAULI,KOTA,

SAWAIMADHEPUR, 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,

PRATAPGARH, BANSWARA)

Appendix-2...

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)– Contd..

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

31

28 JORHAT 37 REGINOAL DIRECTOR

IGNOU REGIONAL CENTRE

HOUSE NO. 337

A.T. TOAD, TARAJAN POOL

JORHAT - 785001, ASSAM

0376-2371116/2370214

0376-2371115

rcjorhat@ignou.ac.in

29 KARNAL 10 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

06 SUBHASH COLONY

NEAR HOME GUARD OFFICE

KARNAL - 132 001

HARYANA

0184-2271514 / 2260075

0184-2255738

rckarnal@ignou.ac.in

30 KHANNA 22 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

I.T.I. BUILDING

BULEPUR

(DISTRICT LUDHIANA)

KHANNA - 141 401

PUNJAB

01628-229993 / 237361

01628-238284

rckhanna@ignou.ac.in

31 KOHIMA 20 REGIONAL DIRECTOR

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 KOLKATA 28 REGIONAL DIRECTOR

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

STATE OF ASSAM (DISTRICT:

NAGAON, GOLAGHAT,

JORHAT, SHIVASAGAR,

DIBRUGARH, TINSUKIA,

LAKHIMPUR, DHEMAJI,

SONITPUR)

Note: Currently under Guwahati

RC)

STATE OF HARYANA (DIS-

TRICT: BHIWANI,

FATEHABAD, HISAR,

JHAJJAR, JIND, KAITHAL,

KARNAL, KURUKSHETRA,

MAHENDRAGARH, 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)

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, PURBA

MEDINIPUR, PASCHIM

MEDINIPUR, BANKURA,

HOWRAH, HOOGHLY,

PURULIA, BURDWAN,

NADIA)

Appendix-2...

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)– Contd..

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

32

33 KORAPUT 44 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

DISTRICT AGRICULTURE OFFICE RD

BEHIND WOMEN’S COLLEGE

AT/PO/DISTT.-KORAPUT

764 020, ORISSA

06852-251535

06852-251535

06852-252503

rckoraput@ignou.ac.in

34 LUCKNOW 27 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

B-1/33, SECTOR - H

ALIGANJ

LUCKNOW

226 024

UTTAR PRADESH

0522-2746120 / 2745114

0522-2746145

rclucknow@ignou.ac.in

35 MADURAI 43 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

SIKKANDAR CHAVADI

ALANGANALLUR ROAD

MADURAI, 625 018

TAMIL NADU

0452-2370733

0452-2370588

rcmadurai@ignou.ac.in

36 MUMBAI 49 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

OM LEVA VIKAS NIKETAN

NANEPADA ROAD,MULUND (E)

MUMBAI

MUMBAI - 400 081

MAHARASHTRA

022-25633159 / 25635540

022-25635411

rcmumbai@ignou.ac.in

STATE OF ORISSA (DISTRICT:

KORAPUT, MALKANGIRI,

RAYAGADA,

NABARANGPUR,

KALAHANDI, NUAPADA,

(SRC-KANDHMAL-

BOLANGIR, SONEPUR,

BOUDH)), STATE OF

CHHATTISGARH (DISTRICT:

BASTAR, NARAYANPUR,

DANTEWADA, BIJAPUR,

SUKMA, KONDAGAON)

STATE OF UTTAR PRADESH

(DISTRICT: AURAIYA,

BAHRAICH, BALRAMPUR,

BANDA, BARABANKI,

BAREILLY, BASTI,

CHITRAKUT, FAIZABAD,

FARUKHABAD

(FATEHGARH), FATEHPUR,

GONDA, HAMIRPURko,

HARDOI, JALAUN(ORAI),

JHANSI, KANNAUJ, KANPUR

RURAL, KANPUR URBAN,

KAUSHAMBI,

LAKHIMPUR(KHERI),

LALITPUR, LUCKNOW,

MAHOBA, PILIBHIT,

RAEBAREILY,

SHAHJANANPUR, SHRAVASTI,

SIDHARTHNAGAR, SITAPUR,

UNNAO)

STATE OF TAMIL NADU

(DISTRICT: COIMBATORE,

DINDIGUL, ERODE, KARUR,

MADURAI, NILGIRIS,

PUDUKKOTTAI,

RAMANATHAPURAM,

SIVAGANGA, THANJAVUR,

THENI, THIRUVAROOR,

TIRUCHIRAPPALLI, TIRUPUR,

VIRUDHUNAGAR)

STATE OF MAHARASHTRA

(DISTRICT: MUMBAI, THANE,

RAIGARH, RATNAGIRI,

PALGHAR, MUMBAI

SUBURBAN)

Appendix-2...

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)– Contd..

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

33

37 NAGPUR 36 DR.P.SIVASWAROOP

REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

GYAN VATIKA

14 HINDUSTAN COLONY

AMARAVATI ROAD

NAGPUR - 440 033, MAHARASHTRA

0712-2536999,2537999

0712-2022000, 0712-2538999

rcnagpur@ignou.ac.in

38 NOIDA 39 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

C-53 SECTOR 62

INSTITUTIONAL AREA

NOIDA - 201 305

UTTAR PRADESH

0120-2405012 / 2405014

0120-2405013

rcnoida@ignou.ac.in

39 PANAJI 08 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

BEHIND CHODANKAR HOSPITAL

NEAR P&T STAFF QUARTERS

ALTO PORVORIM

POVORIM - 403 521, GOA

0832-2414553

0832-2414550

rcpanaji@ignou.ac.in

40 PATNA 05 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

2ND FLOOR, BISCOMAUN TOWER

WEST GANDHI MAIDAN,

PATNA - 800 001, BIHAR

0612-2219539 / 2219541

0612-2219538

rcpatna@ignou.ac.in

41 PORT BLAIR 02 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

JNRM CAMPUS, SOUTH POINT

PORT BLAIR, 744 104

ANDAMAN & NICOBAR ISLANDS

03192-242888 / 230111

03192-230111

rcportblair@ignou.ac.in

42 PUNE 16 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

MSFC BUILDING, 1ST FLOOR

270, SENAPATI BAPAT ROAD

PUNE - 411 016, MAHARASHTRA

020-25671867 / 25651321

020-25671864

rcpune@ignou.ac.in

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,

GHAZIPUR, BULANDSHAHR,

HAPUR) STATE OF DELHI

(MAYUR VIHAR PH-I & II,

MAYUR VIHAR EXTN.,

VASUNDHARA ENCLAVE)

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,

SIWAN, CHAPPRA)

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, SANGLI,

SATARA, KOLHAPUR)

Appendix-2...

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)– Contd..

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

34

43 RAGHUNATHGANJ 50 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

BAGAN BARI

NEAR DENA BANK, FULTALA

MURSHIDABAD, RAGHUNATHGANJ

WEST BENGAL-742 225

03483-271555 / 271666

03483-271666

03483-271666

rcraghunathganj@ignou.ac.in

44 RAIPUR 35 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

IGNOU COMPLEX

KACHNA

POST: SADDU

RAIPUR - 492 014

CHHATTISGARH

0771-2428285 / 5056508

0771-2445839

0771-2445839

rcraipur@ignou.ac.in

45 RAJKOT 42 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

SAURASHTRA UNIVERSITY CAMPUS

RAJKOT, 360 005

GUJARAT

0281-2572988

0281-2571603

rcrajkot@ignou.ac.in

46 RANCHI 32 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

457/A, ASHOK NAGAR

RANCHI - 834 022

JHARKHAND

0651-2244688 / 2244699 / 2244677

0651-2244677

0651-2244400

rcranchi@ignou.ac.in

47 SAHARSA 86 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

SAUSHALYA MANSION

NAYA BAZAR, SAHARSA

852201

BIHAR

06478-219014,219015

06478-219018

rcsaharsa@ignou.ac.in

STATE OF WEST BENGAL

(DISTRICT: MURSHIDABAD,

BIRBHUM, MALDA)

STATE OF CHHATTISGARH

(DISTRICT: BILASPUR,

DHAMTARI, DURG, JANJGIR-

CHAMPA, JASHPUR,

KANKER, KAWARDHA,

KORBA, KORIYA,

MAHASAMUND, RAIGARH,

RAIPUR, RAJNANDGAON,

SURAJPUR, SARGUJA,

BALOD, BALODBAZAR,

BALRAMPUR, BEMETARA,

GARIABANDH, MUNGELI)

STATE OF GUJARAT

(DISTRICT: RAJKOT,

KACHCHH, JAMNAGAR,

PORBANDER, JUNAGADH,

AMRELI, BHAVNAGAR,

SURENDRANAGAR, DEV-

BHOOMI DWARKA, GIR-

SOMNATH, BOTAD, MORBI),

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, BOKARO,

DHANBAD)

STATE OF BIHAR COVERING

(DISTRICTS KHAGARIYA,

SAHARSA, SUPAUL,

MADHEPURA, KATIHAR,

ARARIYA, KISHANGANJ &

PURNIA)

Appendix-2...

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)– Contd..

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

35

Appendix-2...

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)– Contd..

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

48 SHILLONG 18 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

SUNNY LODGE

NONGTHYMMI

NONGSHILLIANG

SHILLONG - 793 014

MEGHALAYA

0364-2521117 / 2521271

0364-2520503

0364-2521271

rcshillong@ignou.ac.in

49 SHIMLA 11 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

CHAUHAN NIWAS BUILDING,

KHALINI, SHIMLA

171 002

HIMACHAL PRADESH

0177-2624612 / 2624613

0177-2624611

rcshimla@ignou.ac.in

50 SILIGURI 45 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

17/12 J C BOSE ROAD

SUBHAS PALLY, SILIGURI

SILIGURI - 734 001, WEST BENGAL

0353-2526818/2526819

0353-2526829

0353-2526829

rcsiliguri@ignou.ac.in

RCSILIGURI45@GMAIL.COM

51 SRINAGAR 30 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

NEAR LAWRENCE VIDHYA BHAWAN

KURSU RAJ BAGH

SRINAGAR - 190 008

JAMMU & KASHMIR

0194-2311251

0194-2311258

0194-2311259

rcsrinagar@ignou.ac.in

52 TRIVANDRUM 40 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

RAJADHANI COMPLEX

OPP PRS HOSPITAL

KILLIPPALAM KARAMANA PO

TRIVANDRUM - 695 002

KERALA

0471-2344113/2344120

0471-2344115

0471-2344121

rctrivandrum@ignou.ac.in

STATE OF MEGHALAYA

(DISTRICT: EAST GARO HILLS,

EAST JAINTIA HILLS, EAST

KHASI HILLS, NORTH GARO

HILLS, RI BHOI, SOUTH GARO

HILLS, SOUTH WEST GARO

HILLS, SOUTH WEST KHASI

HILLS, WEST GARO HILLS,

WEST JAINTIA HILLS, WEST

KHASI 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, ALIPURDUAR)

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,

TUTICORIN, TIRUNELVELI)

36

Appendix-2...

ADDRESSES AND CODES OF IGNOU REGIONAL CENTRES (RCs)– Contd..

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

53 VARANASI 48 REGIONAL DIRECTOR

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 VATAKARA 83 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

NUT STREET (PO)

VATAKARA, KOZHIKODE

873104, KERALA

0496-2525281

0496-2515413

rcvatakara@ignou.ac.in

55 VIJAYAWADA 33 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

SKPVV HINDU HIGH SCHOOL

KOTHAPET

VIJAYAWADA

520 001

ANDHRAPRADESH

0866-2565253 / 2565959

0866-2565253

0866-2565353

rcvijayawada@ignou.ac.in

56 VISAKHAPATNAM 84 REGIONAL DIRECTOR

IGNOU REGIONAL CENTRE

2ND FLOOR VUDA COMPLEX

SECTOR-12, MVP COLONY

USHODAYA JUNCTION

VISAKHAPATNAM-530017

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, ALLAHABAD,

AMETHI, PRATAPGARH,

SULTANPUR)

STATE OF KERALA (DISTRICT:

KANNUR,KASARAGOD,

WAYANAND, KOZHIKODE)

STATE OF ANDHRA PRADESH

(DISTRICT: KRISHNA,

GUNTUR, PRAKASHAM,

NELLORE, KHAMMAM,

(SRC-TIRUPATI-CHITTOOR,

KADAPA, KURNOOL,

ANANTAPUR))

STATE OF ANDHRA PRADESH

COVERING (DISTRICTS EAST

GODAVARI,WEST GODAVARI,

VISAKHAPATNAM,

VIZIANAGARAM &

SRIKAKULAM)

37

IGNOU – ARMY RECOGNIZED REGIONAL CENTRES

(For ARMY Personnel Only)

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

01 IAEP - 51 REGIONAL DIRECTOR

KOLKATA IGNOU ARMY RECOG. REG. CENTRE

COL. EDUCATION, FORT WILLIAM

HQ EASTERN COMMAND

C/O 99 APO

KOLKATA - 908 542

WEST BENGAL

033-22222668 (CIVIL)

2670(MILITARY)

033-22222668

rc51army_ec@yahoo.co.in

rcarmy51@ignou.ac.in

02 IAEP - 52 REGIONAL DIRECTOR

CHANDIMANDIR IGNOU ARMY RECOG. REG. CENTRE

COL.EDUCATION(G.S.EDU.BRANCH)

HQ WESTERN COMMAND

CHANDIMANDIR -134107

HARYANA

0172-2589355,(CIVIL) 2670 (MILITARY)

0712-2589355

iaeprc52@rediffmail.com

03 IAEP - 53 REGIONAL DIRECTOR

LUCKNOW IGNOU ARMY RECOG. REG. CENTRE

IAEP HQ.CENTRAL COMMAND-

GS (EDN)

LUCKNOW - 226002

UTTAR PRADESH

0522-2482968(CIVIL); 2670(MIL)

iaepcc53@yahoo.co.in

04 IAEP - PUNE 54 REGIONAL DIRECTOR

IGNOU ARMY RECOG. REG. CENTRE

COL. EDUCATION

H Q SOUTHERN COMMAND

HRDC-1 BEG & CENTRE

C/O 56 APO - 908 791

020-20265568 CIVIL); 3019(MILITAR

020-26102670

armypunerc54@yahoo.com

05 IAEP - 55 REGIONAL DIRECTOR

UDHAMPUR IGNOU ARMY RECOG. REG. CENTRE

COL. EDUCATION

UTTAR KAMAN MUKHYALAYA 908545

C/O 56APO, HQ NORTHERN COMMAND

UDHAMPUR

JAMMU & KASHMIR

01992-242486

01992-242486

iaeparmy55@rediffmail.com

EASTERN COMMAND

AREA

WESTERN COMMAND

AREA

CENTRAL COMMAND

AREA

SOUTHERN COMMAND

AREA

NORTHERN COMMAND

AREA

Appendix-2

38

IGNOU – ARMY RECOGNIZED REGIONAL CENTRES

(For ARMY Personnel Only)

SL. REGIONAL RC ADDRESS JURISDICTION

NO. CENTRE CODE

06 IAEP - JAIPUR 56 REGIONAL DIRECTOR

IGNOU ARMY RECOG. REG. CENTRE

EDUCATION BRANCH

HQ SOUTHERN WESTERN COMMAND

C/O 56 APO 908546

JAIPUR

RAJASTHAN

0141-6640 (MILITARY)

swciaep@gmail.com

Appendix-2...

SOUTH WESTERN

COMMAND

39

IGNOU – NAVY RECOGNIZED REGIONAL CENTRES

(For NAVY Personnel Only)

SL. RC REGIONAL ADDRESS JURISDICTION

NO. CODE CENTRE

1. 71 INEP- REGIONAL DIRECTOR (I/C)

NEW DELHI IGNOU NAVY RECOG. REG. CENTRE

DIRECTORATE OF NAVAL EDUCATION

INTEGRATED HQS.MINISTRY OF DEF

WEST BLOCK.5,IIND FLR,WING-II

RK PURAM, NEW DELHI - 110066

DELHI

PH. OFF: 011-26194686

FAX: 011-26105067

EMAIL: inepdelhi@rediffmail.com

––

2. 72 INEP-MUMBAI REGIONAL DIRECTOR

IGNOU NAVY RECOG. REG. CENTRE

HQ. WESTERN NAVAL COMMAND

SHAHID BHAGAT SINGH MARG

MUMBAI - 400023

MAHARASHTRA

PH. OFF: 022-22752245

FAX: 022-22665458

EMAIL: inepm@rediffmail.com

––

3. 73 INEP-VISAKHA- REGIONAL DIRECTOR

PATNAM IGNOU NAVY RECOG. REG. CENTRE

HQ EASTERN NAVAL COMMAND

VISAKHAPATNAM - 530014

ANDHRA PRADESH

PH. OFF: 0891-2812669

FAX: 0891-2515834

EMAIL: inepv@hotmail.com

 rc73@ignou.ac.in

––

4. 74 INEP-KOCHI REGIONAL DIRECTOR

IGNOU NAVY RECOG. REG. CENTRE

NAVAL BASE

HQ SOUTHERN NAVAL COMMAND

KOCHI - 682004, KERALA

PH. OFF: 0484-266210,2662515

FAX: 0484-2666194

EMAIL: inepkochi_10@rediffmail.com

NAVAL HQS

HQ WESTERN NAVAL

COMMAND

HQ EASTERN NAVAL

COMMAND

HQ SOUTHERN NAVAL

COMMAND

IGNOU – ASSAM RIFLES RECOGNIZED REGIONAL CENTRES

(For ASSAM RIFLES Personnel Only)

SL. RC REGIONAL ADDRESS JURISDICTION

NO. CODE CENTRE

COMMAND AREA1. 81 IAREP– REGIONAL DIRECTOR

SHILLONG IGNOU ASSAM-RIFLES RECOG. R.C.

DIRECTORATE GENERAL ASSAM

RIFLES (DGAR)

LAITUMUKHRAH

SHILLONG - 11

MEGHALAYA

PH. OFF: 0364-2705181

FAX: 0364-2705184

iarrc_81@yahoo.co.in

Appendix-2...

40

IGNOU – SUB-REGIONAL CENTRES

SL. SUB-RC MENTOR RC ADDRESS OPERATIONAL AREA

NO.

1 DARJEELING Siliguri ARD (I/C)

IGNOU SUB REGIONAL CENTRE

C/O RAMESH CUPTA

LASA VILLA

H. C. ROAD

DARJEELING

WEST BENGAL

08116903933

2 KANDHAMAL Bhubaneswar ASSISTANT REGIONAL DIRECTOR

IGNOU SUB-REGIONAL CENTRE

GOVT. COLLEGE CAMPUS

PHULBANI

ODISHA

3 PITHORAGARH Dehradun ASSISTANT REGIONAL DIRECTOR

IGNOU SUB REGIONAL CENTRE

L.S.M. GOVT. P.G. COLLEGE

PITHORAGARH

UTTARAKHAND-262502

05964-264077

4 TIRUPATI Vijayawada ARD (I/C)

IGNOU SUB-REGIONAL CENTRE

OPERATING FROM MENTOR RC

DARJEELING, KALIMPONG,

KURSEONG, MIRIK SUB-

DIVISION

KANDHAMAL, BOUDH,

GAJAPATI, BOLANGIR,

SONEPUR

BAGESHWAR, CHAMPAWAT,

ALMORA, NAINATL

ANANTPUR, CHITOOR,

KADAPA, KURNOOL

Appendix-2...

41

Appendix-3

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

1 AGARTALA 2601 AGARTALA COORDINATOR

IGNOU STUDY CENTRE

TRIPURA UNIVERSITY

UNIVERSITY CAMPUS

AGARTALA

TRIPURA-799004, 207017

––

2 AHMEDABAD 0901 AHMEDABAD COORDINATOR

IGNOU STUDY CENTRE

L.D. ARTS COLLEGE

NAVRANGPURA, AHMEDABAD

GUJARAT-380009

079-26302260

––

3 AHMEDABAD 0902 VADODARA COORDINATOR

IGNOU STUDY CENTRE

M.S. UNIVERSITY

GENERAL EDUCATION BUILDING

VADODARA

GUJARAT-390002

0265-2794580, 2785863

––

4 AHMEDABAD 0905 SURAT COORDINATOR

IGNOU STUDY CENTRE

MTB ARTS COLLEGE

SURAT

GUJARAT-395001

0261-2668621

––

5 AHMEDABAD 0909 MEHSANA COORDINATOR

IGNOU STUDY CENTRE

NEW PROGRESSIVE EDUCATION TRUST

ABOVE HOMEOPATHY COLLEGE

MEHSANA

GUJARAT-384002

02764-262686, 223883

––

6 AHMEDABAD 0910 ANAND COORDINATOR

IGNOU STUDY CENTRE

SARDAR PATEL UNIVERSITY

UNIVERSITY HEALTH CENTRE

VALLABH VIDYANAGAR

ANAND

GUJARAT-388120

02692-230966, 238417

––

7 AHMEDABAD 0911 GANDHINAGAR COORDINATOR

IGNOU STUDY CENTRE

SAMARPAN ARTS & COMMERCE COLLEGE

GANDHINAGAR

GUJARAT

079-23232361

42

8 AHMEDABAD 0913 BHARUCH COORDINATOR

IGNOU STUDY CENTRE

ANJUMAN-E-TALIME-IDARA

COURT ROAD, OPPOSITE TREASURY

BHARUCH, GUJARAT-392001

02642-260082, 242662

––

9 AHMEDABAD 0920 AHMEDABAD COORDINATOR

IGNOU STUDY CENTRE

L.J. COMMERCE COLLEGE

VASTRAPUR, AHMEDABAD

GUJARAT-380015

079-26747453, 26742878

––

10 AHMEDABAD 0922 R ANKLESHWAR COORDINATOR

IGNOU RECOG. STUDY CENTRE

ANKLESHWAR IND. DEV. SOCIETY

PLOT NO. 910

GIDC ESTATE, ANKLESHWAR

GUJARAT-390002

02646-252400, 220536

––

11 AHMEDABAD 2901 DAMAN & DIU COORDINATOR

IGNOU STUDY CENTRE

DAMAN GOVERNMENT ARTS COLLEGE

DAMAN & DIU, DAMAN & DIU-396210

02638-256027, 263359

––

12 AHMEDABAD 09132 D SABARMATI COORDINATOR

IGNOU SPCL STUDY CENTRE

CENTRAL PRISON SABARMATI

AHMEDABAD, GUJARAT-380027

079-27521692

––

13 ALIGARH 2702 AGRA COORDINATOR

IGNOU STUDY CENTRE

ST. JOHN’S COLLEGE

AGRA FORT, AGRA

UTTAR PRADESH-282002

0562-2523366, 0562-350788

––

14 ALIGARH 2713 ALIGARH COORDINATOR

IGNOU STUDY CENTRE

ALIGARH MUSLIM UNIVERSITY

ALIGARH, UTTAR PRADESH-202002

0571-405800

––

15 ALIGARH 2714 MORADABAD COORDINATOR

IGNOU STUDY CENTRE

HINDU COLLEGE, STATION ROAD

MORADABAD, UTTAR PRADESH-244001

0591-2315999

0591-2412414, 2314992

Appendix-3...
REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

43

16 ALIGARH 2764 MATHURA COORDINATOR

IGNOU STUDY CENTRE

BABU SHIVNATH AGRAWAL COLLEGE

MATHURA, UTTAR PRADESH-281004

0565-461532, 461547

––

17 BANGALORE 1301 BANGALORE COORDINATOR

IGNOU STUDY CENTRE

BES COLLEGE OF ARTS & SCIENCE

IV ‘T’ BLOCK, JAYANAGAR

BANGALORE

KARNATAKA-560011

080-6540711, 080-6634159

––

18 BANGALORE 1302 MANGALORE COORDINATOR

IGNOU STUDY CENTRE

ST. ALOYSIUS COLLEGE

KODIALBAIL

MANGALORE

KARNATAKA-575003

0824-2447274

0824-423576/425808

––

19 BANGALORE 1305 MYSORE COORDINATOR

IGNOU STUDY CENTRE

VIDYAVARDHAKA LAW COLLEGE
SHESHADRI IYER ROAD

MYSORE

KARNATAKA-570021

0821-2423374

0821-570002

0821-423231

kbvasudeva@yahoo.com

––

20 BANGALORE 1309 BANGALORE COORDINATOR

IGNOU STUDY CENTRE

AL-AMEEN ARTS SCI. & COM. COL.

HOSUR ROAD

NEAR LAL BAGH MAIN GATE

BANGALORE

KARNATAKA-560002

080-2222402

080-2243189

––

21 BANGALORE 1311 DEVANGERE COORDINATOR

IGNOU STUDY CENTRE

BAPUJI INSTT. OF ENGG & TECH.

SHAMANUR ROAD

DAVANGERE

KARNATAKA-577004

08192-223575

08192-221750

08192-223261

Appendix-3...
REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

44

22 BANGALORE 1314 BANGALORE COORDINATOR

IGNOU STUDY CENTRE

BANGALORE INSTT. OF TECHNOLOGY

K.R. ROAD

V.V. PURAM

BANGALORE

KARNATAKA-560004

080-6529090

080-6678596

––

23 BANGALORE 1319 TUMKUR COORDINATOR

IGNOU STUDY CENTRE

SRI SIDDARTHA INSTT. OF TECH

TUMKUR

KARNATAKA-572105

0816-2200005

0816-77188

––

24 BANGALORE 1320 BANGALORE COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT SCIENCE COLLEGE

NRUPATHUNGA ROAD

BANGALORE

KARNATAKA-560001

080-22276093

080-6655017

––

25 BANGALORE 1344 BANGALORE COORDINATOR

IGNOU STUDY CENTRE

CMR INSTT. OF MNGMT.STUDIES

2079, 2ND CROSS, 3RD BLOCK

HENNR BNSWLI LAYOUT, KALYANGR

BANGALORE

KARNATAKA

080-25446374

––

26 BANGALORE 1388 P BANGALORE PROG I/C

IGNOU PROG STUDY CENTRE

ICFAI BUSINESS SCHOOL

SRINIVASA INDUSTRIAL ESTATE

KANAKAPURA ROAD

BANGALORE

KARNATAKA-560062

080-26860100

––

27 BANGALORE 13129 BANGALORE COORDINATOR

IGNOU STUDY CENTRE

SURANA COLLEGE CENTRE FOR

PG STUDIES 17 TUMKUR MYSORE

RING RD KENGERI SATELLITE TOWN

BANGALORE

KARNATAKA

080-284836382

Appendix-3...
REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

45

28 BHAGALPUR 0505 BHAGALPUR COORDINATOR

IGNOU STUDY CENTRE

MARWARI COLLEGE

(T.M. BHAGALPUR UNIVERSITY)

BHAGALPUR

BIHAR-812007

0641-403143

––

29 BHOPAL 1501 BHOPAL COORDINATOR

IGNOU STUDY CENTRE

MOTILAL VIGYAN MAHAVIDYALAYA

BHOPAL

MADHYA PRADESH-462008

0755-551460

0755-765052

––

30 BHOPAL 1504 GWALIOR COORDINATOR

IGNOU STUDY CENTRE

JIWAJI UNIVERSITY

GWALIOR

MADHYA PRADESH-474011

0751-341450

0751-341922

––

31 BHOPAL 1506 INDORE COORDINATOR

IGNOU STUDY CENTRE

HOLKAR SCIENCE COLLEGE

INDORE

MADHYA PRADESH-452001

0731-464074

0731-461416

––

32 BHOPAL 1516 UJJAIN COORDINATOR

IGNOU STUDY CENTRE

VIKRAM UNIVERSITY, UJJAIN

MADHYA PRADESH-456010

0734-511010

0734-512211

––

33 BHOPAL 1519 RAJGARH COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT BOYS PG COLLEGE

RAJGARH

MADHYA PRADESH-465661

07372-55033

07372-55289

––

34 BHOPAL 15219 INDORE COORDINATOR

IGNOU STUDY CENTRE

INDIAN INSTITUTE OF MANAGEMENT

PRABANDH SHIKHAR

RAU-PITHMPUR ROAD

INDORE-MP-453556

0731-2439-570

Appendix-3...
REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

46

35 BHUBANESHWAR 2101 BHUBANESHWAR COORDINATOR

IGNOU STUDY CENTRE

KALINGA INSTT OF INDL. TECH

PATIA, BHUBANESHWAR

ORISSA-751024

0674-441997, 443271, 554464

0674-581147

––

36 BHUBANESHWAR 2103 ROURKELA COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT COLLEGE

ROURKELA

ORISSA-796004

0661-506170

0661-646994

––

37 BHUBANESHWAR 2104 BERHAMPUR COORDINATOR

IGNOU STUDY CENTRE

KHALIKOTE COLLEGE

GANJAM

BERHAMPUR

ORISSA-760001

0680-230614

0680-215777

––

38 BHUBANESHWAR 2106 BALASORE COORDINATOR

IGNOU STUDY CENTRE

FAKIR MOHAN COLLEGE

BALASORE

ORISSA-756001

06782-67681

06782-62018

––

39 BHUBANESHWAR 2108 SAMBALPUR COORDINATOR

IGNOU STUDY CENTRE

GANGADHAR MEHER COLLEGE

SAMBALPUR

ORISSA-768004

0663-522423

––

40 BHUBANESHWAR 2191 CUTTACK COORDINATOR

IGNOU STUDY CENTRE

BOSE SCHOOL OF ENGINEERING

GOVT. OF ORISSA POLYTECHNIC

AT-JOBRA,

PO SCB MED.COLL.

DT. CUTTACK

ORISSA-753007

0671-2614092

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

47

41 BIJAPUR 1304 GULBARGA COORDINATOR

IGNOU STUDY CENTRE

GULBARGA UNIVERSITY

GULBARGA UNIVERSITY CAMPUS

GULBARGA

KARNATAKA-585106

08472-445728

08472-33079

––

42 BIJAPUR 1310 BELLARY COORDINATOR

IGNOU STUDY CENTRE

VEERA SAIVA COLLEGE

CANTONMENT

BELLARY

KARNATAKA-583101

08392-243468

08392-71238

––

43 BIJAPUR 13113 BELLARY COORDINATOR

IGNOU STUDY CENTRE

O P JINDAL CENTRE

OPP TO POLICE QUARTERS

VIDYANAGAR PO, TORNAGAIIU

BELLARY

KARNATAKA-583275

08395 250120

––

44 CHANDIGARH 0601 CHANDIGARH COORDINATOR

IGNOU STUDY CENTRE

PUNJAB UNIVERSITY

DEPT. OF CORESSPONDENCE COURSE

CHANDIGARH

CHANDIGARH-160017

0172-2543433

9417724247,981556664

––

45 CHANDIGARH 0602 CHANDIGARH COORDINATOR

IGNOU STUDY CENTRE

DAV COLLEGE

SECTOR 10

CHANDIGARH

CHANDIGARH-160011

0172-743980, 2744046

0172-741708

KEPT IN ABYANCE NOT,12 211011

––

46 CHANDIGARH 1036 AMBALA COORDINATOR

IGNOU STUDY CENTRE

M.D.S.D. GIRLS COLLEGE

AMBALA CITY

HARYANA

134002

0171-2599541, 2518341

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

48

47 CHANDIGARH 2203 PATIALA COORDINATOR

IGNOU STUDY CENTRE

PUNJABI UNIVERSITY

ARTS BLOCK - III

TOP FLOOR, PATIALA

PUNJAB-147002

0175-2282885

98550002

patiala2203@gmail.com

––

48 CHENNAI 2501 CHENNAI COORDINATOR

IGNOU STUDY CENTRE

DDGD VAISHNAVA COLLEGE

445, E.V.R. PERIYAR HIGH ROAD

ARUMBAKKAM, CHENNAI

TAMILNADU-600106

044-24753233

––

49 CHENNAI 2506 SALEM COORDINATOR

IGNOU STUDY CENTRE

THYAGARAJAR POLYTECHNIC

P B NO. 523, SALEM

TAMILNADU-636005

0427-2446219

––

50 CHENNAI 2532 THIRUVELLORE COORDINATOR

IGNOU STUDY CENTRE

JAYA COLLEGE OF ARTS & SCIENCE

MTH ROAD

TIRUNINRAVUR

THIRUVELLORE

TAMILNADU-602024

044-26390808

––

51 CHENNAI 2534 HOSUR COORDINATOR

IGNOU STUDY CENTRE

ER. PERUMAL MANIMEKALAI P’NIC

KRISHNAGIRI HIGHWAYS

KONERIPALLI, HOSUR

TAMILNADU-635117

04344-257354

04344-45603

––

52 CHENNAI 2564 TIRUCHENGODE COORDINATOR

IGNOU STUDY CENTRE

K.S. RANGASAMY COLLEGE OF TECH

KSR KALVI NAGAR

THOKKAVADI POST (NAMAKKAL DT.)

THIRUCHENGODE

TAMILNADU

637209

04288-274759

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

49

53 CHENNAI 2570 PERAMBALUR COORDINATOR

IGNOU STUDY CENTRE

THANTHAI HANS ROEVER COLLEGE

PERAMBALUR

TAMILNADU-621212

04328-275168

––

54 CHENNAI 2593 VELLORE COORDINATOR

IGNOU STUDY CENTRE

VOORHEES COLLEGE

OFFICERS LINE

VELLORE

TAMILNADU-632001

0416-2220317

0416-2212399

––

55 CHENNAI 3101 PONDICHERRY COORDINATOR

IGNOU STUDY CENTRE

ACADEMIC STAFF COLLEGE

CENTRAL UNIVERSITY

LAWSPET

PUDUCHERRY

PUDUCHERY-605008

0413-2252300

––

56 CHENNAI 25160 CHENNAI COORDINATOR

IGNOU STUDY CENTRE

SHRI S S S JAIN COLLEGE(WOMEN)

NO 3 MADLEY ROAD

T NAGAR

CHENNAI

TAMILNADU-600017

044-24328506

––

57 CHENNAI 25180 P CHENNAI PROG I/C

IGNOU PROG STUDY CENTRE

ICFAI BUSINESS SCHOOL

HARINI TOWERS,NO7

CONRAN SMITH ROAD,

GOPALAPURAM

ROYAPETTAH CHENNAI

TAMILNADU-600086

044-28353562

––

58 COCHIN 1402 COCHIN COORDINATOR

IGNOU STUDY CENTRE

SACRED HEART COLLEGE

THEVARA, COCHIN

KERALA-682013

0484-2663225

0484-311225

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

50

59 COCHIN 1407 TRICHUR COORDINATOR

IGNOU STUDY CENTRE

SREE KERALA VERMA COLLEGE

TRICHUR

KERALA-680001

0487-2380355

0487-360204

––

60 COCHIN 1435 D ALLEPPEY COORDINATOR

IGNOU SPL STUDY CENTRE-RA

IMPERIAL COLLEGE

MICHEL JUNCTION

MAVELIKKARA

ALLEPPEY, KERALA-

0479-2302898

––

61 COCHIN 14156 PALAKKAD COORDINATOR

IGNOU STUDY CENTRE

PALGHAT MANAGEMENT ASSOCIATION

MANAGEMENT HOUSE

066 NH 47 MARUTHARODE

PALAKKAD, KERALA

678007

––

62 COCHIN 14157 KOCHI COORDINATOR

IGNOU SPL STUDY CENTRE

R.M.A.S

3RD FLOOR GCDA SHOPPIN COMPLEX

MARINE DRIVE

KOCHI

KERALA-682031

0484-2353544

––

63 COCHIN 14165 D THRIKKAKARA COORDINATOR

IGNOU SPCL STUDY CENTRE

BHARATA MATA COLLEGE

THRIKKAKARA P.O.

COCHIN

KERALA-682021

0484-2425121

––

64 COCHIN 14166 COCHIN COORDINATOR

IGNOU STUDY CENTRE

THE COCHIN COLLEGE

COCHIN, 682002

0484-2224954

––

65 DARBHANGA 0504 MUZAFFARPUR COORDINATOR

IGNOU STUDY CENTRE

BRA BIHAR UNIVERSITY

LIBRARY CAMPUS

MUZAFFARPUR

BIHAR-842001

0621-265642

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

51

66 DARBHANGA 0557 MADHUBANI COORDINATOR

IGNOU STUDY CENTRE

RAMKRISHNA COLLEGE

MADHUBANI

BIHAR-847211

06276-22264

––

67 DEHRADUN 2705 DEHRADUN COORDINATOR

IGNOU STUDY CENTRE

D.A.V. PG COLLEGE

D A V COLLEGE ROAD

DEHRADUN

UTTRANCHAL-248001

0135-744019

0135-742828

––

68 DEHRADUN 2711 HALDWANI COORDINATOR

IGNOU STUDY CENTRE

MB GOVERNMENT PG COLLEGE

HALDWANI

UTTRANCHAL-263141

05946-24300

05946-21900

––

69 DEHRADUN 2717 ALMORA COORDINATOR

IGNOU STUDY CENTRE

KUMAON UNIVERSITY

ALMORA

UTTRANCHAL-263601

05962-33771

––

70 DEHRADUN 2749 MUZAFFARNAGAR COORDINATOR

IGNOU STUDY CENTRE

S.D. COLLEGE

BHOPA ROAD

MUZAFFAR NAGAR

UTTAR PRADESH-251001

0131-402354, 406737

––

71 DEHRADUN 3702 SAHARANPUR COORDINATOR

IGNOU STUDY CENTRE

MAHARAJ SINGH COLLEGE

SAHARANPUR

UTTAR PRADESH-247001

0132-661818, 661616

––

72 DEHRADUN 3715 PANTNAGAR COORDINATOR

IGNOU STUDY CENTRE

G B PANT UNIVERSITY

AGRICULTURE & TECHNOLOGY

PANTNAGAR, DIST U.S.NAGAR

UTTARKHAND-263145

05944-233579

KEEP IN ABYANCE

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

52

73 DEHRADUN 47002 NAJIBABAD COORDINATOR

IGNOU STUDY CENTRE

SAHU JAIN P G COLLEGE, NAJIBAD

UTTAR PRADESH-246763

01341-230020

––

74 DELHI 1 0713 DELHI COORDINATOR

IGNOU STUDY CENTRE

JESUS & MARY COLLEGE

UNIVERSITY OF DELHI

CHANAKYAPURI, NEW DELHI

DELHI-110021

011-4108113

––

75 DELHI 1 0747 DELHI COORDINATOR

IGNOU STUDY CENTRE

ALLIANCE EDUCARE & RES PVT LTD

C/O LAXMAN PUBLIC SCHOOL

HAUZ KHAZ ENCLAVE , HAUZ KHAZ

NEW DELHI-110016

011-6865129

––

76 DELHI 1 0757 DELHI COORDINATOR

IGNOU STUDY CENTRE

AMITY INSTITUTE OF EDUCATION

AMITY CAMPUS

44 M-BLOCK, SAKET

NEW DELHI-110017

011-6569050

011-6966592

––

77 DELHI 1 1007 FARIDABAD COORDINATOR

IGNOU STUDY CENTRE

PT. J.L. NEHRU GOVT. COLLEGE

SECTOR - 16A

FARIDABAD

HARYANA-121001

0129-2288147

––

78 DELHI 1 1042 FARIDABAD COORDINATOR

IGNOU STUDY CENTRE

GOVT COLLEGE FOR WOMEN

SECTOR 16-17

FARIDABAD

HARYANA

0129-2284616

––

79 DELHI 1 07103 DELHI COORDINATOR

IGNOU STUDY CENTRE

COLLEGE OF VOCATIONAL STUDIES

SHEIKH SARAI,PHASE II

NEW DELHI-110017

011-29258544, 29258792

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

53

80 DELHI 1 07153 DELHI COORDINATOR

IGNOU STUDY CENTRE

MODI ACADEMIC INTERNATIONAL

INSITUTE, 24-A LAJPAT NAGAR IV

RING ROAD

NEW DELHI-110024

011-40574000

––

81 DELHI 1 07177 SARITA VIHAR COORDINATOR

IGNOU REGULAR STUDY CENTRE

KAUTILYA INSTITUTE OF TECH.

EDUCATION,C/OJ.N.INTR. SCHL.

JAGDAMBA COLONY, AALI VILLAGE

SARITA VIHAR

NEW DELHI-110076

8287892005

––

82 DELHI 2 0712 DELHI COORDINATOR

IGNOU STUDY CENTRE

VIVEKANAND MAHILA COLLEGE

VIVEK VIHAR

NEW DELHI-110032

011-2141427

REVIVAL ON10032010

––

83 DELHI 2 0731 DELHI COORDINATOR

IGNOU STUDY CENTRE

PC TRAINING INSTITUTE

PCTI HOUSE, UU-11

NORTH PITAMPURA

NEW DELHI-110034

011-7083676, 7426970

––

84 DELHI 2 0769 DELHI COORDINATOR

IGNOU STUDY CENTRE

SHYAM LAL COLLEGE

G.T. ROAD

SHAHDARA, DELHI

DELHI-110032

011-22584883

––

85 DELHI 2 0772 DELHI COORDINATOR

IGNOU STUDY CENTRE

ACHARYA INST OF PROF. STUDIES

2647, HUDSON LANE

NORTH CAMPUS, DELHI

DELHI-110009

011-27121868, 27216118

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

54

86 DELHI 2 0776 P DELHI PROG. I/C

IGNOU PROG. STUDY CENTRE

UNIV. INSTT OF COMPUTERS & TEC

‘A’ BLOCK, UPS CAMPUS

PREET VIHAR, NEW DELHI

DELHI-110092

011-22440117

––

87 DELHI 2 0784 ROHINI COORDINATOR

IGNOU STUDY CENTRE

BITCOM SERVICES (P) LTD.

PLOT NOT 366,3RD FLOOR

KOHAT ENCLAVE, DELHI

DELHI-110034

011-27949977, 27949988

––

88 DELHI 2 29010 DELHI COORDINATOR

IGNOU STUDY CENTRE

TECNIA INSTITUE, 5 PSP

MADHUBAN CHOWK ROHINI

DELHI-110085

––

89 DELHI 2 29020 DELHI COORDINATOR

IGNOU STUDY CENTRE

VIVEKANANDA INST.PROF.STUDIES

(VIPS) G-1-12 G T KARNAL ROAD

NEW AZADPUR METRO STATION

NEW DELHI-110033

011-47254725

––

90 DELHI 2 29032 DELHI COORDINATOR

IGNOU STUDY CENTRE

JAGANNATH INSTITUTE OF

MANAGEMENTY SCIENCES

PLOT NO 2 COMMUNITY CENTRE

SECTOR 3 ROHINI

NEW DELHI-110058

011-45184100,27519276

––

91 DELHI 2 29038 PATPARGANJ COORDINATOR

IGNOU STUDY CENTRE

GOVINDAM BUSINESS SCHOOL

514, INDUSTRIAL ESTATE

PATPARGANJ, DELHI-110092

011-22140555

––

92 DELHI 2 29045 SHALIMAR BAGH COORDINATOR

IGNOU REGULAR STUDY CENTRE

SCHOOL OF PROFESSIONAL

DEVELOPMENT, AG-22

RING ROAD, SHALIMAR BAGH

DELHI-110088

011-64594720

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

55

93 DELHI 3 0719E HARI NAGAR ASSISTANT COORDINATOR

IGNOU SUB-STUDY CENTRE

CENTRAL JAIL NO. 5

TIHAR JAIL

LAJWANTI CHOWK, HARI NAGAR

NEW DELHI-110064

––

94 DELHI 3 0701 DELHI COORDINATOR

IGNOU STUDY CENTRE

SHYAMA PRASAD MUKHERJEE COLL.

FOR WOMEN

PUNJABI BAGH (WEST)

NEW DELHI-110026

011-5165598, 5934499

011-3389371

––

95 DELHI 3 0709 DELHI COORDINATOR

IGNOU REGULAR STUDY CENTRE

ARYABHATTA COLLEGE

BENITO JUAREZ ROAD

ANAND NIKETAN

NEW DELHI-110021

011-24110490

––

96 DELHI 3 0719 DELHI COORDINATOR

IGNOU STUDY CENTRE

TIHAR CENTRAL JAIL

NO. 3, TIHAR JAIL

HARI NAGAR (ONLY FOR INMATES)

NEW DELHI-110064

011-28522460

––

97 DELHI 3 0719BS HARI NAGAR ASSISTANT COORDINATOR

IGNOU SUB-STUDY CENTRE

CENTRAL JAIL NO. 1

TIHAR JAIL

LAJWANTI CHOWK, HARI NAGAR

NEW DELHI-110064

––

98 DELHI 3 0719CS HARI NAGAR ASSISTANT COORDINATOR

IGNOU SUB-STUDY CENTRE

CENTRAL JAIL NO. 2

TIHAR JAIL

LAJWANTI CHOWK, HARI NAGAR

NEW DELHI-110064

––

99 DELHI 3 0719DS HARI NAGAR ASSISTANT COORDINATOR

IGNOU SUB-STUDY CENTRE

CENTRAL JAIL NO. 4

TIHAR JAIL

LAJWANTI CHOWK

HARI NAGAR

NEW DELHI-110064

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

56

100 DELHI 3 0719FS HARI NAGAR ASSISTANT COORDINATOR

IGNOU SUB-STUDY CENTRE

CENTRAL JAIL NO. 7

TIHAR JAIL

JALWANTI CHOWK, HARI NAGAR

NEW DELHI-110064

––

101 DELHI 3 0719GS HARI NAGAR ASSISTANT COORDINATOR

IGNOU SUB-STUDY CENTRE

CENTRAL JAIL NO. 8

TIHAR JAIL

JALWANTI CHOWK, HARI NAGAR

NEW DLHI-110064

––

102 DELHI 3 0719HS HARI NAGAR ASSISTANT COORDINATOR

IGNOU SUB-STUDY CENTRE

TIHAR JAILS EMPLOYEES RESID.

COMPLEX, TIHAR JAIL

LAJWANTI CHOWK, HARI NAGAR

NEW DELHI-110064

––

103 DELHI 3 0737 DELHI COORDINATOR

IGNOU STUDY CENTRE

ATMA RAM SANATAN DHARMA COLLEG

UNIVERSITY OF DELHI

DHAULA KHAN

NEW DELHI-110021

011-4673436, 4671390

––

104 DELHI 3 0762 DELHI COORDINATOR

IGNOU STUDY CENTRE

MAHARAJA SURAJMAL INSTITUTE

C - 4, JANAKPURI

NEW DELHI-110058

011-5552667

msi@bol.net.in

––

105 DELHI 3 1006 GURGAON COORDINATOR

IGNOU STUDY CENTRE

DRONACHARYA GOVERNMENT COLLEGE

GURGAON

HARYANA-122001

0916-336197, 320322

––

106 DELHI 3 1045 GURGAON COORDINATOR

IGNOU STUDY CENTRE

GOVT GIRLS COLLEGE

SECTOR 14

GURGAON

HARYANA

95124-2320783

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

57

107 DELHI 3 07109 DELHI COORDINATOR

IGNOU STUDY CENTRE

INSTITUTE OF PUBLIC HEALTH &

HYGIENE,RZ A-44, MAHIPALPUR

DELHI-110037

––

108 DELHI 3 07111 DELHI COORDINATOR

IGNOU STUDY CENTRE

DOT COM ACADEMIA N R CONVENT

SCHOOL PREMISES NANGLOI

NILOTHI MAIN NANGLOI

NAJAFGARH ROAD

NEW DELHI-110041

011-32423131

––

109 DELHI 3 07127 D DELHI COORDINATOR

IGNOU SPL STUDY CENTRE

INST. OF VOCATIONAL STUDIES

C/O BASWA INTERNATIONAL SCHOOL

SETCOR 23 DWARKA, NEW DELHI-110075

011-65251493

––

110 DELHI 3 38015 D GURGAON COORDINATOR

IGNOU SPL STUDY CENTRE (IN)

DISTRICT JAIL, BHONDSI

GURGAON, HARYANA-122002

0124-2265373

––

111 DELHI 3 38026 PALAM COLONY COORDINATOR

IGNOU REGULAR STUDY CENTRE

INST. OF VOCATIONAL STUDIES

C/O DELHI JAIN PUBLIC SCHOOL

12 RAILWAY ROAD, RAJNAGAR

PALAM COLONY, NEW DELHI

DELHI-110017

9910130911

––

112 GUWAHATI 0401 GUWAHATI COORDINATOR

IGNOU STUDY CENTRE

GUWAHATI UNIVERSITY

GUWAHATI

ASSAM-781014

0361-670185

0361-572697

––

113 GUWAHATI 0404 BONGAIGAON COORDINATOR

IGNOU STUDY CENTRE

BIRJHORA MAHAVIDYALAYA

BONGAIGAON

ASSAM-783380

03664-22544

03664-20508

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

58

114 HYDERABAD 0101 HYDERABAD COORDINATOR

IGNOU STUDY CENTRE

PMR DEGREE COLLEGE

CHINTALAKUNTA CHECK POST

L.B. NAGAR

HYDERABAD

ANDHRA PRADESH-500074

040-7535299

––

115 HYDERABAD 0105 WARANGAL COORDINATOR

IGNOU STUDY CENTRE

LAL BAHADUR COLLEGE

WARANGAL

ANDHRA PRADESH-506007

08712-21122

––

116 HYDERABAD 01131 HYDERABAD COORDINATOR

IGNOU STUDY CENTRE

AURORA’S BUSINESS SCHOOL

6-3-456/18 & 19

DWARAKPURI COLONY NEAR NIMS

PUNJAGUTTA

HYDERABAD

ANDHRA PRADESH-500082

040-2335189-92,23350061-62

––

117 IMPHAL 1701 IMPHAL COORDINATOR

IGNOU STUDY CENTRE

MANIPUR UNIVERSITY

UNIVERSITY CAMPUS

CANCHIPUR, IMPHAL

MANIPUR-795003

225091

––

118 IMPHAL 1723 P IMPHAL PROG I/C

IGNOU PROG STUDY CENTRE

INSITUTION FOR TRADITIONAA

ARTS & CULTURE

KHURAI SAJOR LEIKAI

IMPHAL EAST PO LAMLONG BAZAR

795010

09862065931

––

119 IMPHAL 1724 P MOIRANG PROG I/C

IGNOU PROG STUDY CENTRE

PANTHOIBI THANG TA & JAGOI

SINDAM SHANGLEN MOIRANG

KHUNOU PO MOIRANG

MOIRANG BISHNUPUR DIST.

MANIPUR

795133

panthoibithangta@yahoo.com

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

59

120 IMPHAL 1725 P PHOIJING PROG I/C

IGNOU PROG STUDY CENTRE

PUBLIC THEATER ARTISTES ASSO.

PHOIJING PO& PS NAMBOL

BISHNUPUR DIST

MANIPUR-795134

0385-2453678

––

121 ITANAGAR 0301 ITANAGAR COORDINATOR

IGNOU STUDY CENTRE

D.N.GOVERNMENT COLLEG ITANAGAR

ITANAGAR

ARUNACHAL PRADESH-791113

0360-215807

0360-211378

––

122 JABALPUR 1502 JABALPUR COORDINATOR

IGNOU STUDY CENTRE

RANI DURGAWATI UNIVERSITY

JABALPUR

MADHYA PRADESH-482001

0761-2609269

0761-323319

ignousc1502@gmail.com

––

123 JABALPUR 1515 CHHINDWARA COORDINATOR

IGNOU STUDY CENTRE

DANIELSON DEGREE COLLEGE

CHHINDWARA

MADHYA PRADESH

480001

07162-47465, 22610

07162-225933/244437

ignousc1515@gmail.com

––

124 JABALPUR 41015 D TILHARI COORDINATOR

IGNOU SPL STUDY CENTRE (M)

XAIVER INST. OF MANAGEMENT

4TH MILE MANDALA ROAD

TILHARI, JABALPUR

MADHYA PRADESH

482021

0761-2601091,2602483

––

125 JABALPUR 41017 D SINGRAULI COORDINATOR

IGNOU SPCL STUDY CENTRE

SINGRAULI IST OF TEC EDU(SITE)

CIRCUIT HOUSE ROAD

SINGRAULI

MADHYA PRADESH

486889

07805-268295

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

60

126 JAIPUR 2303 KOTA COORDINATOR

IGNOU STUDY CENTRE

KOTA ENGINEERING COLLEGE

RAWAT BHATA ROAD

KOTA

RAJASTHAN-324010

0744-436699

0744-428458

––

127 JAIPUR 2306 AJMER COORDINATOR

IGNOU STUDY CENTRE

GOVT COLLEGE

AJMER

RAJASTHAN-305001

0245-440732

0145-441247

––

128 JAIPUR 2308 ALWAR COORDINATOR

IGNOU STUDY CENTRE

RAJRISHI COLLEGE

ALWAR

RAJASTHAN-301001

0144-23472

0144-340403

––

129 JAIPUR 2312 LAKSHMANGARH COORDINATOR

IGNOU STUDY CENTRE

SHRI BHAGWANDAS TODI PG COLLEG

(SIKAR)

LAKSHMANGARH

RAJASTHAN-332311

01673-22234

01573-22585

––

130 JAIPUR 2320 D JAIPUR COORDINATOR

IGNOU SPL STUDY CENTRE-RA

INDIA INT. INSTT. OF MGT.

SECTOR-12, MAHAVEER MARG

MANSAROVAR

JAIPUR

RAJASTHAN-302020

0141-395309, 398118

0141-399036

––

131 JAIPUR 2322 D HANUMANGARH COORDINATOR

IGNOU SPL. STUDY CENTRE-RA

NEHRU MEMORIAL LAW COLLEGE

HANUMANGARH TOWN

HANUMANGARH

RAJASTHAN

335513

01552-22663

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

61

132 JAIPUR 2328 D NAWALGARH COORDINATOR

IGNOU SPL. STUDY CENTRE-RA

SETH G.B. PODAR COLLEGE

RAMBILAS PODAR ROAD

NAWALGARH

RAJASTHAN-333042

01594-22030, 23138

––

133 JAIPUR 23102 D JAIPUR COORDINATOR

IGNOU SPL STUDY CENTRE

VIVEKANANDA INST.PROF.STUDIES

VIPS, 178 ANAND NAGAR SIRSI ROAD

KHATIPURA JAIPUR

RAJASTHAN

0141-3122675

vipsjaipur.178@gmail.com,

––

134 JAIPUR 23104 P JAIPUR PROG I/C

IGNOU PROG STUDY CENTER

SANGEET ASHRAM

1-A 98 SHIVSHAKTI COLONY

SHASTRI NAGAR, JAIPUR

RAJASTHAN-302016

0141-2305243

––

135 JAMMU 1201 JAMMU COORDINATOR

IGNOU STUDY CENTRE

UNIVERSITY OF JAMMU

JAMMU TAWI, J & K-180001

0191-2454351

94692-34789

09419105902

ignou1201@gmail.com

––

136 JAMMU 1206 KATHUA COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

DEPARTMENT OF GEOGRAPHY

KATHUA, J & K

01922-235571

0191-541151

01922-234315-234007

09419150950

ignou1206@rediffmail.com

––

137 JAMMU 1207 RAJOURI COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

RAJOURI, J & K-185131

01962-62510-

01962-261825

09419656747

ignou1207@gmail

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

62

138 JAMMU 1208 POONCH COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

POONCH, J & K

01965-24231

01965-24231

––

139 JAMMU 1250 UDHAMPUR COORDINATOR

IGNOU STUDY CENTRE

GOVT. DEGREE COLLEGE (BOYS)

UDHAMPUR

J & K

01992-270523

01992-270239

094191775392

ignou1250@rediffmail.com

––

140 JODHPUR 2302 UDAIPUR COORDINATOR

IGNOU STUDY CENTRE

VIDYA BHAWAN RURAL INSTITUTE

BADGAON ROAD

UDAIPUR

RAJASTHAN-313004

0294-450403

––

141 JODHPUR 2304 JODHPUR COORDINATOR

IGNOU STUDY CENTRE

ONKARMAL SOMANI COLLEGE OF COM

JODHPUR

RAJASTHAN-342008

0291-2753989

0291-750675/750809

––

142 JODHPUR 2305 BIKANER COORDINATOR

IGNOU STUDY CENTRE

BJS RAMPURIA JAIN COLLEGE

J N VYAS NAGAR

BIKANER

RAJASTHAN-334003

0152-522702

0151-526939

––

143 JODHPUR 2321 D JODHPUR COORDINATOR

IGNOU SPL STUDY CENTRE-W

AB MEMORIAL SECONDARY SCHOOL

E-43, SHASTRI NAGAR

JODHPUR

RAJASTHAN-342003

0291-435120, 616195, 642195

0291-613578/625343

acsa@vsnl.com

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

63

144 JODHPUR 2370 PRATAPGARH COORDINATOR

IGNOU STUDY CENTRE

GOVT PG COLLEGE

DIST PRATAPGARH

RAJASTHAN

01478-222012

––

145 JORHAT 0407 DIBRUGARH COORDINATOR

IGNOU STUDY CENTRE

DIBRUGARH UNIVERSITY

DEPT. OF APPLIED GEOLOGY

DIBRUGARH

ASSAM-786004

0373-23470833

0373-2370251

0373-2370323

9435130308

gchazarika@sancharnet.in

––

146 JORHAT 0410 JORHAT COORDINATOR

IGNOU STUDY CENTRE

C.K.B. COMMERCE COLLEGE

JORHAT, ASSAM-785001

0376-2304020

0376-2320460

0376-2324414

9435489396

ckbcc@indiatimes.com

––

147 JORHAT 0413 NORTH LAKHIMPUR COORDINATOR

IGNOU STUDY CENTRE

LAKHIMPUR COMMERCE COLLEGE

NORTH LAKHIMPUR, ASSAM-787001

03752-223849, 222384, 222359

03752-222359

9435387271

lccnp@rediffmail.com

––

148 JORHAT 0455 GUWAHATI COORDINATOR

IGNOU STUDY CENTRE

DARRANG COLLEGE

TEZPUR DISTRICT SONITPUR

ASSAM-784001

03712-220014, 225410

9706367184

reg_tez@rediffmail.com

––

149 KARNAL 1002 SONEPAT COORDINATOR

IGNOU STUDY CENTRE

HINDU COLLEGE, SONEPAT

HARYANA-131001

01264-47259

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

64

150 KARNAL 1005 ROHTAK COORDINATOR

IGNOU STUDY CENTRE

CHOTU RAM COLLEGE OF EDUCATION

ROHTAK

HARYANA-124001

01262-42603

––

151 KARNAL 1009 HISSAR COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT P.G. COLLEGE

HISSAR

HARYANA-125001

01662-36384

––

152 KARNAL 1059 PANIPAT COORDINATOR

IGNOU STUDY CENTRE

I B POST GRADUATE COLLEGE

G T RAOD

PANIPAT

HARYANA-132103

0180-2636700,2638259

––

153 KHANNA 2204 BHATINDA COORDINATOR

IGNOU STUDY CENTRE

MGDAV COLLEGE

BHILWADA ROAD

BHATINDA

PUNJAB-151001

0164-214555

––

154 KHANNA 2205 AMRITSAR COORDINATOR

IGNOU STUDY CENTRE

DAV COLLEGE OF EDUCATION

AMRITSAR

PUNJAB-143001

0183-258415

––

155 KHANNA 2206 LUDHIANA COORDINATOR

IGNOU STUDY CENTRE

GURU NANAK GIRLS COLLEGE

MODEL TOWN

LUDHIANA

PUNJAB-141008

0161-427872

––

156 KHANNA 2210 D LUDHIANA COORDINATOR

IGNOU SPL STUDY CENTRE (M)

EVEREST PUBLIC SR. SEC. SCHOO

MOTI NAGAR

LUDHIANA

PUNJAB

0161-2660605, 2660237

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

65

157 KHANNA 2211 KHANNA COORDINATOR

IGNOU STUDY CENTRE

A.S. COLLEGE

SAMRALA ROAD

KHANNA

LUDHIANA

PUNJAB-141402

01628-28470

asckhn@satyam.net.in

––

158 KHANNA 2212 JALANDHAR CITY COORDINATOR

IGNOU STUDY CENTRE

DOBA COLLEGE

TANDA ROAD

JALANDHAR CITY

PUNJAB

227061, 223885, 59052

0181-58398

––

159 KHANNA 2225 MANSA COORDINATOR

IGNOU STUDY CENTRE

NEHRU MEMORIAL GOVT. COLLEGE

MANSA

DT. MANSA

PUNJAB-151505
01652-232074

––

160 KOHIMA 2001 KOHIMA COORDINATOR

IGNOU STUDY CENTRE

MODERN COLLEGE

DZUVURU AREA

POST BOX - 405

KOHIMA

NAGALAND-797001

0370-2806214

9862346623

moderncollege_kohima@yahoocoin

––

161 KOHIMA 2002 DIMAPUR COORDINATOR

IGNOU STUDY CENTRE

DIMAPUR GOVERNMENT COLLEGE

DIMAPUR

NAGALAND-797112

03862-27832, 20164

03862-25414

––

162 KOLKATA 2801 KOLKATA COORDINATOR

IGNOU STUDY CENTRE

ISHWAR CHANDRA PATHABHAVAN

299 ACHARYA PRAFULA CHANDRA RD

KOLKATA, WEST BENGAL-700009

033-3542326

033-4409326

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

66

163 KOLKATA 2802 KOLKATA COORDINATOR

IGNOU STUDY CENTRE

ST. XAVIER’S COLLEGE

30 PARK STREET

KOLKATA

WEST BENGAL-700016

033-2810964

033-4020909

––

164 KOLKATA 2803 KANCHRAPARA COORDINATOR

IGNOU STUDY CENTRE

RAILWAY TECHNICAL SCHOOL

KANCHRAPARA

24 PARGANAS (N)

WEST BENGAL-743145

033-5871739

033-851739

––

165 KOLKATA 2804 KOLKATA COORDINATOR

IGNOU STUDY CENTRE

ASWINI DATTA MEMORIAL COLLEGE

94/2, PARK CIRCUS

KOLKATA

WEST BENGAL-700017

033-2812278

033-5349945

––

166 KOLKATA 2814 KOLKATA COORDINATOR

IGNOU STUDY CENTRE

DINABANDHU ANDREWS COLLEGE

GARIA P.O., KOLKATA

WEST BENGAL-700084

033-4300708

033-4718785

09433190810

––

167 KOLKATA 2841 KOLKATA COORDINATOR

IGNOU STUDY CENTRE

THE INDIAN INST OF PSYCHOMETRY

EVERGREEN PLAZA, II TO V FLOOR

117, BARRACKPORE TRUNK ROAD

KOLKATA, WEST BENGAL-700035

033-5772696/4393/4207

033-5775062

––

168 KOLKATA 2854 D DURGAPUR COORDINATOR

IGNOU SPL. STUDY CENTRE

DURGAPUR SOCIETY OF MGT.SCIENC

DR. ZAKIR HUSSAIN AVENUE

BIDHANNAGAR

DURGAPUR, WEST BENGAL-713206

0343-2537756, 2536993

0343-2536993

BLANK

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

67

169 KOLKATA 2863 HALDIA COORDINATOR

IGNOU STUDY CENTRE

INDIAN CNTR FOR ADV.OF RES.EDU

ICARE COMPLEX, PO HATIBERIA

HALDIA

DISTT. PURBA MEDINIPUR

WEST BENGAL-721657

03224-255275, 255662

ABEYANCE

––

170 KOLKATA 28125 P JADAVPUR PROG I/C

IGNOU PROG STUDY CENTRE

DIVINE INSPIRATION

149 REGENT ESTATE

LAYELKA JADAVPUR

KOLKATA

WEST BENGAL

09830444254

––

171 KOLKATA 28126 P BENTINCK STREET PROG I/C

IGNOU PROG STUDY CENTRE

PRAFULLA KANAN DESHAPRIYA

VIDYAMANDIR (H.S)

KRISHNAPUR V I P ROAD,KESTOPUR

KOLKATA

WEST BENGAL-700101

033-23370536

098030445340

––

172 KORAPUT 44004 P BASTAR PROG I/C

IGNOU PROG STUDY CENTRE

CHRIST COLLEGE

JAGDALPUR

DISTT BASTAR

CHHATTISGARH-494001

07782-222380, 226750

––

173 KORAPUT 44023 SUNABEDA COORDINATOR

IGNOU STUDY CENTRE

AERONAUTICS COLLEGE

SUNABEDA, KORAPUT

ODISHA-763002

06853-220582

––

174 LUCKNOW 2701 LUCKNOW COORDINATOR

IGNOU STUDY CENTRE

JAI NARAIN DEGREE COLLEGE

LUCKNOW

UTTAR PRADESH

226001

0522-635563

0522-455160

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

68

175 LUCKNOW 2704 BAREILLY COORDINATOR

IGNOU STUDY CENTRE

BAREILLY COLLEGE

P O BOX NO 15

BAREILLY

UTTAR PRADESH-243005

0581-471424

––

176 LUCKNOW 2706 KANPUR COORDINATOR

IGNOU STUDY CENTRE

P.P.N. COLLEGE

96/12, MG MARG

KANPUR

UTTAR PRADESH-208001

0512-361924, 582150

0512-582150

––

177 LUCKNOW 2712 JHANSI COORDINATOR

IGNOU STUDY CENTRE

BIPIN BIHARI PG COLLEGE

JHANSI

UTTAR PRADESH-284001

0517-2473749

0517-330221

––

178 LUCKNOW 2720 LUCKNOW COORDINATOR

IGNOU STUDY CENTRE

LUCKNOW CHRISTIAN COLLEGE

DEPTT. OF CHEMISTRY

LUCKNOW

UTTAR PRADESH-226018

0522-226958, 769846

0522-769846

––

179 LUCKNOW 2724 MANAKAPUR COORDINATOR

IGNOU STUDY CENTRE

INDIA TELEPHONES INDIA LTD.

E.S.S. PROJECT

MANAKAPUR

UTTAR PRADESH-271308

05266-83336

05266-22569

––

180 LUCKNOW 2742 R RAIBARELI COORDINATOR

IGNOU RECOG. STUDY CENTRE

NTPC LIMITED

UNCHAHAR

RAIBARELI

UTTAR PRADESH-229406

05314-21022, 23091, 20869

05314-22100/20869

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

69

181 LUCKNOW 2767 BANDA COORDINATOR

IGNOU STUDY CENTRE

JAWAHAR LAL NEHRU (PG) COLLEGE

BANDA

UTTAR PRADESH-210001

––

182 MADURAI 2502 COIMBATORE COORDINATOR

IGNOU STUDY CENTRE

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

AVANASHI ROAD

CIVIL AERODROME POST

COIMBATORE

TAMILNADU-641014

0422-2572719

––

183 MADURAI 2503 MADURAI COORDINATOR

IGNOU STUDY CENTRE

THIYAGARAJAR COLLEGE

POST BOX NO 107

139-140 KAMARAJAR SALAI

MADURAI, TAMILNADU-625002

0452-2530070

––

184 MADURAI 2504 TIRUCHIRAPALLY COORDINATOR

IGNOU STUDY CENTRE

BISHOP HEBER COLLEGE

P O BOX 615, TIRUCHIRAPALLY

TAMILNADU-620017

0431-2772200

––

185 MADURAI 2551 POLLACHI COORDINATOR

IGNOU STUDY CENTRE

SREE RAMU COLL OF ARTS & SCI.

ALIYAR ROAD, POLLACHI

DISTT.COIMBATORE

TAMILNADU-642007

04259-286230, 286969

––

186 MADURAI 43002 P COIMBATORE PROG I/C

IGNOU PROG STUDY CENTRE

SARDAR VALLABHBHAI PATEL

INSTITUTEOF TEXTILE MANAGEMENT

P.B.NO 1633,NO1483,AVANASHI RD

PEELAMEDU,COIMBATORE

TAMILNADU-641004

0422-2571675

––

187 MADURAI 43015 MADURAI COORDINATOR

IGNOU MODEL STUDY CENTRE

IGNOU REGIONAL CENTRE

C S I INSTITUTIONAL CAMPUS

PASUMALAI, MADURAI

TAMILNADU-625004

0452-2380387

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

70

188 MADURAI 2548 ERODE COORDINATOR

INGOU STUDY CENTRE

KONGU ENGINEERING COLLEGE

PERUNDURAI, ERODE

TAMIL NADU-638052

––

189 MUMBAI 1601 MUMBAI COORDINATOR

IGNOU STUDY CENTRE

KJS COLLEGE OF EDUCATION T & R

VIDYANAGAR, VIDYA VIHAR

GHATKOPAR (E), MUMBAI

MAHARASHTRA-400077

022-5132139

––

190 MUMBAI 1603 MUMBAI COORDINATOR

IGNOU STUDY CENTRE

SATHAYE COLLEGE, DIXIT ROAD

VILE PARLE (E), MUMBAI

MAHARASHTRA-400057

022-6177112

––

191 MUMBAI 1604 MUMBAI COORDINATOR

IGNOU STUDY CENTRE

KET’S VG VAZE COLLEGE

MITHAGAR ROAD

MILAND (E), MUMBAI

MAHARASHTRA-400081

022-5923094

––

192 MUMBAI 1615 R TARAPUR COORDINATOR

IGNOU RECOG. STUDY CENTRE

SHRI G.A. LOKSEVA NIDHI

P/17, MIDC, TARAPUR

MAHARASHTRA-401506

0252-573069, 570289

––

193 MUMBAI 1629 R VASIND COORDINATOR

IGNOU RECOG. STUDY CENTRE

JINDAL IRON AND STEEL CO. LTD.

VASIND VILLAGE

SHAHPUR TALUK

THANE DISTRICT

MAHARASHTRA-421604

––

194 MUMBAI 1632 MUMBAI COORDINATOR

IGNOU STUDY CENTRE

MAHATMA EDUCATION SOCIETY

COMPOSITE COLLEGE CAMPUS,

PLOT # 10, SECTOR 16, PODI # 2

NEW PANVEL

MAHARASHTRA-410206

022-7451700, 7456100

mes@bom8.vsnl.net.in

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

71

195 NAGPUR 1607 NAGPUR COORDINATOR

IGNOU STUDY CENTRE

NAGPUR UNIVERSITY

GURU NANAK BHAWAN

NAGPUR

MAHARASHTRA-440001

0712-556590

––

196 NAGPUR 1609 AMRAVATI COORDINATOR

IGNOU STUDY CENTRE

AMRAVATI UNIVERSITY

TAPOVAN CAMPUS

AMRAVATI

MAHARASHTRA-444602

0721-664862

––

197 NAGPUR 1613 NANDED COORDINATOR

IGNOU STUDY CENTRE

PRATIBA NIKETAN MAHA VIDYALAYA

PANDAGHAT ROAD

VAZIRABAD

NANDED

MAHARASHTRA-431610

02462-34700, 31230

02462-36160

––

198 NAGPUR 1614 CHANDRAPUR COORDINATOR

IGNOU STUDY CENTRE

CHANDRAPUR ENGINEERING COLLEGE

BABUPETH

CHANDRAPUR

MAHARASHTRA-442403

07172-61483

––

199 NAGPUR 36029 NAGPUR COORDINATOR

IGNOU STUDY CENTRE

DR PANJABRAO DESHMUKH INST. OF

MANAGEMENT TECH.& RESH(PDIMTR)

DHANWAATE NATIONAL COLLEGE

CONGRESS NAGAR NAGPUR

MAHARASHTRA-400012

0712-2430464

––

200 NAGPUR 36035 AKOLA COORDINATOR

IGNOU STUDY CENTRE

SHANKARLAL KHANDELWAL COLLEGE

(ARTS,COMMERCE & SCIENCE)

GODBOLE PLOT DABKI ROAD

DIST AKOLA

MAHARASHTRA

444002

0724-2425508

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

72

201 NAGPUR 36038 GONDIA COORDINATOR

IGNOU STUDY CENTRE

DHOTE BANDHU SCIENCE COLLEGE

KUDWA ROAD, GONDIA

MAHARASHTRA-441614

07182-25263,252467

––

202 NOIDA 2707 MODI NAGAR COORDINATOR

IGNOU STUDY CENTRE

M.M.P.G. COLLEGE

MODI NAGAR

GHAZIABAD

UTTAR PRADESH-201204

09523220784

––

203 NOIDA 2718 GHAZIABAD COORDINATOR

IGNOU STUDY CENTRE

M.M.H. COLLEGE

GHAZIABAD

UTTAR PRADESH-201001

91-4713380

––

204 NOIDA 2728 MEERUT COORDINATOR

IGNOU STUDY CENTRE

MEERUT COLLEGE

MEERUT

UTTAR PRADESH-250001

0121-2657744

544301

––

205 NOIDA 2730 R GHAZIABAD COORDINATOR

IGNOU RECOG. STUDY CENTRE

N.T.P.C.

VIDYUT NAGAR

GAUTAM BUDH NAGAR

GHAZIABAD

UTTAR PRADESH-201001

95120-2671475

––

206 NOIDA 2738 BULANDSHAHR COORDINATOR

IGNOU STUDY CENTRE

I.P. (POST GRADUTATE) COLLEGE

BULANDSHAHR

UTTAR PRADESH-203001

05732-250683

05732-258444

––

207 NOIDA 2739 NOIDA COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT P.G. COLLEGE

SECTOR - 39, NOIDA

UTTAR PRADESH-201303

91-4500938

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

73

208 NOIDA 2761 HAPUR COORDINATOR

IGNOU STUDY CENTRE

S.S.V. (P.G.) COLLEGE

HAPUR

DISTT. GHAZIABAD

UTTAR PRADESH

0122-2316818

––

209 NOIDA 2798 BARAUT COORDINATOR

IGNOU STUDY CENTRE

J.V. POST GRADUATE COLLEGE

BARAUT, BAGHPAT

UTTAR PRADESH-250611

01234-262130

––

210 NOIDA 2799 MEERUT COORDINATOR

IGNOU STUDY CENTRE

D.N. POST GRADUATE COLLEGE

MEERUT

UTTAR PRADESH-250005

0121-2519222

––

211 NOIDA 07107 DELHI COORDINATOR

IGNOU STUDY CENTRE

MAHARAJA AGRASEN COLLEGE

VASUNDARA ENCLAVE

NEAR CHILLA SPORTS COMPLEX

DELHI-110096

011-22610552, 22610563

––

212 NOIDA 39007 DUHAI COORDINATOR

(GHAZIABAD) IGNOU STUDY CENTRE

MODERN INST.FOR TECH.& MANG.

NH-58 DUHAI

DELHI-MEERUT ROAD

DISTT. GHAZIABAD

UTTAR PRADESH-201206

0120-2675504-2675564

––

213 NOIDA 39010 MEERUT COORDINATOR

IGNOU STUDY CENTRE

NANAKCHAND ANGLO SANSKRIT

COLLEGE (NASC), E K RAOD

DISTT MEERUT

UTTAR PRADESH

0121-2642153

––

214 NOIDA 39014 D MEERUT COORDINATOR

IGNOU SPL STUDY CENTRE (W)

RAGHUNATH GIRLS (P.G.) COLLEGE

WESTERN KUTCHERY ROAD, MEERUT

UTTAR PRADESH-250001

0121-2662824,2642901

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

74

215 PANAJI 0801 COMBA COORDINATOR

IGNOU STUDY CENTRE

SH. DAMODAR COLL. OF COM & ECO

P.B. NO. 347, TANSOR, COMBA

GOA-MARGAON

GOA-403601

0832-2705745

0834-738019/735244

––

216 PANAJI 1303 DHARWAD COORDINATOR

IGNOU STUDY CENTRE

J.S.S. COLLEGE

VIDYAGIRI, DHARWAD

KARNATAKA-580004

0836-2468999

0836-395839

––

217 PANAJI 1312 KARWAR COORDINATOR

IGNOU STUDY CENTRE

BGVS ARTS, COMMERCE & SCI COLL

SADASHIVGAD, KARWAR

KARNATAKA-581301

0838-266069

08382-65588/77333

––

218 PANAJI 08015 BELGAUM COORDINATOR

IGNOU STUDY CENTRE

KLS GOGTE INST.OF TECH.

UDYAMBAG, BELGAUM

KARNATAKA-590008

0831-2405500, 2498500

0831-2414909

––

219 PATNA 0501 PATNA COORDINATOR

IGNOU STUDY CENTRE

VANIJYA MAHAVIDYALAYA

PATNA COLLEGE CAMPUS, PATNA

BIHAR-800005

0612-682762

––

220 PUNE 1605 SATARA COORDINATOR

IGNOU STUDY CENTRE

D.G. DEGREE COLL. OF COMMERCE

LECTURER IN ECONOMICS, SATARA

MAHARASHTRA-415001

02162-34674

––

221 PUNE 1606 KOLHAPUR COORDINATOR

IGNOU STUDY CENTRE

C.S. CENTRAL INST OF BUSINESS

ECONOMICS & RESEARCH

UNIVERSITY ROAD, KOLHAPUR

MAHARASHTRA-416004

0231-520652, 662557, 662558

0231-527975

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

75

222 PUNE 1608 NASIK COORDINATOR

IGNOU STUDY CENTRE

KTHM COLLEGE

GANGAPUR ROAD

SHIVAJI NAGAR, NASIK

MAHARASHTRA-422002

0253-1317685

––

223 PUNE 1610 AURANGABAD COORDINATOR

IGNOU STUDY CENTRE

VIVEKANAND ARTS & SDS COM. COL

SAMRAT NAGAR

AURANGABAD

MAHARASHTRA-431001

0240-348153

––

224 PUNE 1611 JALGAON COORDINATOR

IGNOU STUDY CENTRE

NORTH MAHARASHTRA UNIVERSITY

BLOCK NO. 125, ADMN. BLDG.

P.B. NO. 80, JALGAON

MAHARASHTRA-425001

0257-252197

––

225 PUNE 16129 PUNE COORDINATOR

IGNOU STUDY CENTRE

VIDYA PRATISHTHAN’S INST. OF

INFORMATION TECHNOLOGY (VIIT)

VIDHYANAGARI BHIGWAN ROAD

BARAMATI PUNE

MAHARASHTRA-413133

02112-239551-554

––

226 PUNE 16142 PUNE COORDINATOR

IGNOU REGULAR STUDY CENTRE

M.E. SOCIETY’S INSTITUTE OF

MNGMT AND CAREER COURSE (IMCC)

131, MAYUR COLONY, KOTHRUD

PUNE, MAHARASHTRA-411038

020-25466271, 25463453

––

227 PUNE 16143 PIMPRI, PUNE COORDINATOR

IGNOU REGULAR STUDY CENTRE

M.U. COLLEGE OF COMMERCE

PIMPRI, PUNE

MAHARASHTRA-411017

020-27413943, 65107016

––

228 PUNE 16144 PUNE COORDINATOR

IGNOU REGULAR STUDY CENTRE

ABEDA INAMDAR SENIOR COLLEGE

OF ARTS, SCIENCE AND COMMERCE

2390-B, K.B. HIDAYATULLAH ROAD

AZAM CAMPUS, PUNE

MAHARASHTRA-411001

020-26446970

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

76

229 RAIPUR 1503 DURG COORDINATOR

IGNOU STUDY CENTRE

GOVT. ARTS & SCI. COLLEGE, DURG

CHHATTISGARH-491002

0788-323688

0788-329144

––

230 RAIPUR 1505 BILASPUR COORDINATOR

IGNOU STUDY CENTRE

GOVT E RAGHAVENDRA RAO

P G COLLEGE, SEEPAT ROAD

BILASPUR

CHHATTISGARH-495001

07752-40988

07752-44112

––

231 RAIPUR 1510 RAIPUR COORDINATOR

IGNOU STUDY CENTRE

PT. RAVI SHANKAR SHUKLA UNIV.

ARTS BLOCK EXTN. (RIGHT WING)

RAIPUR, CHHATTISGARH-492010

0771-2262686

0771-254157

––

232 RAIPUR 1517 R KORBA COORDINATOR

IGNOU RECOG. STUDY CENTRE

N.T.P.C. TRAINING CENTRE

EMPLOYEE DEVELOPMENT CENTRE

JAMNIPALI PO, KORBA

CHHATTISGARH-495450

07759-33211

07759-33496

––

233 RAIPUR 3504 DHAMTARI COORDINATOR

IGNOU STUDY CENTRE

GOVT POST GRADUATE COLLEGE

DHAMTARI

CHHATTISGARH-493773

07722-237933

––

234 RAIPUR 3507 CHAMPA COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

CHAMPA

CHHATTISGARH-495671

07189-245807

––

235 RAIPUR 3510 RAJNADGAON COORDINATOR

IGNOU STUDY CENTRE

GOVT. DIGVIJAYA COLLEGE

RAJNANDGAON

CHATTISGARH-491441

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

77

236 RAIPUR 3514 KORBA COORDINATOR

IGNOU STUDY CENTRE

GOVT. P.G. COLLEGE

RAJGAMAR ROAD, KORBA

CHHATTISGARH

07759-221458

––

237 RAJKOT 0923 ADIPUR COORDINATOR

IGNOU STUDY CENTRE

TOLANI COMMERCE COLLEGE

P.B. N. 27 (KUTCH), ADIPUR

GUJARAT-370205

02836-60623

02836-61243

––

238 RAJKOT 42011 RAJKOT COORDINATOR

IGNOU STUDY CENTRE

SHRI SUNSHINE EDUCATIONALTRUST

GROUP OF INSTITUTTIONS

MOTIA MAVA BEHIND RANGOLI PARK

KALAWAD ROAD RAJKOT

GUJARAT-360005

0281-2925977,2925988

––

239 RAJKOT 42012 RAJKOT COORDINATOR

IGNOU STUDY CENTRE

SAURASHTRA UNIVERSITY

DEPT OF ELECTRONICS

RAJKOT-360005

0281-2579006

––

240 RANCHI 0502 JAMSHEDPUR COORDINATOR

IGNOU STUDY CENTRE

JAMSHEDPUR COOPERATIVE COLLEGE

JAMSHEDPUR

JHARKHAND

0657-228176

––

241 RANCHI 0503 DHANBAD COORDINATOR

IGNOU STUDY CENTRE

P.K. ROY MEMORIAL COLLEGE

SERAIDHELA, DHANBAD

JHARKHAND-826001

0326-208886

––

242 RANCHI 0507 BOKARO COORDINATOR

IGNOU STUDY CENTRE

EDN. & RESEARCH TRUST (NIPM)

NEW ADMN. BUILDING III/B

SCHOOL BOKARO STEEL CITY

BOKARO, JHARKHAND-827006

06542-42033

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

78

243 RANCHI 0514 R RANCHI COORDINATOR

IGNOU RECOG. STUDY CENTRE

INDIAN INSTT. OF COAL MGT.

KANKE, RANCHI

JHARKHAND-834006

––

244 RANCHI 0528 HAZARIBAGH COORDINATOR

IGNOU STUDY CENTRE

ST. COLUMBA’S COLLEGE

P.O. COLLEGE MORE

HAZARIBAGH

JHARKHAND-825301

06546-22197, 23227

––

245 RANCHI 32002 D RANCHI COORDINATOR

IGNOU SPL STUDY CENTRE

JHARKHAND EDUCATION CENTRE

202 C ROAD NO 1

VIDHAYALAYA MARG ASHOK NAGAR

RANCHI, JHARKHAND-834002

––

246 RANCHI 32024 JAMSHEDPUR COORDINATOR

IGNOU STUDY CENTRE

KARIM CITY COLLEGE

PO. SAKCHI, JAMSHEDPUR

EAST SINGHBHUM

JHARKHAND-831001

0657-2431778/2440206

––

247 SHILLONG 1801 SHILLONG COORDINATOR

IGNOU STUDY CENTRE

NORTH EASTERN HILL UNIVERSITY

BIJNI COMPLEX, LAITUMKHRAH

SHILLONG

MEGHALAYA-793003

226822, 210624

––

248 SHIMLA 1102 MANDI COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT P.G. COLLEGE

MANDI

HIMACHAL PRADESH-175001

01905-37480

22668

––

249 SHIMLA 1103 SOLAN COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

SOLAN

HIMACHAL PRADESH-173212

01792-21416, 23275

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

79

250 SHIMLA 1104 HAMIRPUR COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

HAMIRPUR

HIMACHAL PRADESH-177005

01972-21870

22602/22140

––

251 SHIMLA 1105 DHARAMSHALA COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

DEPT. OF CHEMISTRY

DHARAMSHALA

HIMACHAL PRADESH-177005

01892-28032, 22653

––

252 SHIMLA 1106 CHAMBA COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

CHAMBA

HIMACHAL PRADESH-176310

01899-23300, 22659

22565 P.P

––

253 SHIMLA 1108 NAHAN COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT DEGREE COLLEGE

NAHAN

HIMACHAL PRADESH-173001

01702-22073

24334/23591

––

254 SHIMLA 1109 UNA COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT PG COLLEGE, UNA

HIMACHAL PRADESH-174303

01975-24926, 23469

––

255 SHIMLA 1113 BILASPUR COORDINATOR

IGNOU STUDY CENTRE

GOVT. P.G. COLLEGE, BILASPUR

HIMACHAL PRADESH-174001

01978-24599, 23238

––

256 SHIMLA 1114 P SHIMLA PROG. I/C

IGNOU PROG. STUDY CENTRE

H.P. UNIVERSITY

ACADEMIC STAFF COLLEGE, IV FLR

LIBRARY BLD, SUMMER HILL, SHIMLA

HIMACHAL PRADESH-171005

0177-2832023

0177-231365

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

80

257 SILIGURI 2805 SILIGURI COORDINATOR

IGNOU STUDY CENTRE

ADARSH MAHAVIDYALAYA

SEVOKE ROAD, SILIGURI

WEST BENGAL-734401

0353-539445

0353-543993

––

258 SILIGURI 45019 KALIMPONG COORDINATOR

IGNOU STUDY CENTRE

KALIMPONG GOVT. COLLEGE

P.O. KALIMPONG

DISTT. DARJEELING

WEST BENGAL-734301

03552-255486/255231

––

259 SRINAGAR 1202 SRINAGAR COORDINATOR

IGNOU STUDY CENTRE

GOVT. AMAR SINGH COLLEGE

GOGJI BAGH, SRI NAGAR

J & K-190008

0194-437319, 430674

0194-477787

––

260 SRINAGAR 1209 SRINAGAR COORDINATOR

IGNOU STUDY CENTRE

SHRI PRATAP SINGH COLLEGE

MAULANA AZAD ROAD, SRI NAGAR

J & K-190001

0194-2476820

––

261 SRINAGAR 1236 BARAMULLA COORDINATOR

IGNOU STUDY CENTRE

GOVT. DEGREE COLLEGE (BOYS)

KHOJABAGH, TEHSIL BARAMULLA

BARAMULLA, J & K-193101

01952-34214

––

262 TRIVANDRUM 1404 PATHANAMTHITTA COORDINATOR

IGNOU STUDY CENTRE

CATHOLICATE COLLEGE

PO BOX NO. 102, PATHANAMTHITTA

KERALA-689645

0468-2226300

0473-323659

varghesetomas76@yahoo.com

––

263 TRIVANDRUM 1413 KOLLAM COORDINATOR

IGNOU STUDY CENTRE

SREE NARAYANA COLLEGE, KOLLAM

KERALA-691001

0474-2749312

0474-798777

jsivprasad59@gmail.com

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

81

264 TRIVANDRUM 1464 TRIVANDRUM COORDINATOR

IGNOU STUDY CENTRE

C ACHYUTHA MENON STUDY CENTRE

& LIBRARY,

POOJAPPURATHIRUVANANTHAPURAM

KERALA-695012

0471-2345850

drpsukunair@gmail.com

––

265 TRIVANDRUM 1473 TRIVANDRUM COORDINATOR

IGNOU STUDY CENTRE, BIAR

SAMSKRITHI BHAWAN GPO LANE

THIRUVANANTHAPURAM

KERALA-695001

0471-3018032

knmpillai@yahoo.co.in

––

266 TRIVANDRUM 2507 TUTICORIN COORDINATOR

IGNOU STUDY CENTRE

V.O.C. COLLEGE

PALAYAMKOTAI ROAD, TUTICORIN

TAMILNADU-628008

0461-2310906

0461-322094

––

267 TRIVANDRUM 2511 NAGERCOIL COORDINATOR

IGNOU STUDY CENTRE

S.T. HINDU COLLEGE, NAGERCOIL

TAMILNADU-629002

04652-237377

vkumar-sthc@yahoo.com

––

268 VARANASI 2703 ALLAHABAD COORDINATOR

IGNOU STUDY CENTRE

ALLAHABAD DEGREE COLLEGE

15, KYADGANJ, ALLAHABAD

UTTAR PRADESH-211003

0532-606650

0532-645982

––

269 VARANASI 2708 VARANASI COORDINATOR

IGNOU STUDY CENTRE

UDAI PRATAP PG COLLEGE, VARANASI

UTTAR PRADESH-221002

0542-382399, 384961

0542-382037

––

270 VARANASI 2709 GORAKHPUR COORDINATOR

IGNOU STUDY CENTRE

GORAKHPUR UNIVERSITY

DEPARTMENT OF PHYSICS, GORAKHPUR

UTTAR PRADESH-273009

0551-202313

0551-201254

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

82

271 VARANASI 2710 SULTANPUR COORDINATOR

IGNOU STUDY CENTRE

KAMALA INSTT. OF PHY & SO SCI

SULTANPUR

UTTAR PRADESH-228118

05362-502248

0536-85425

––

272 VARANASI 2722 R SHAKTINAGAR COORDINATOR

IGNOU RECOG. STUDY CENTRE

N.T.P.C., SHAKTINAGAR

UTTAR PRADESH-231222

054463-8082, 8306

054463-8381

––

273 VARANASI 2723 R AZAMGARH COORDINATOR

IGNOU RECOG. STUDY CENTRE

CHILDREN COLLEGE

A I C C E D S, C/O CHILDREN COLLEGE

AZAMGARH

UTTAR PRADESH-276001

05462-24192

05462-20918

––

274 VARANASI 2745 JAUNPUR COORDINATOR

IGNOU STUDY CENTRE

VBS PURVANCHAL UNIVERSITY

SHAHGANJ ROAD, JAUNPUR

UTTAR PRADESH-222002

05452-63465, 65544, 65574

––

275 VARANASI 27109 VARANASI COORDINATOR

IGNOU STUDY CENTRE

DEPARTMENT OF EDUCATION

BANARAS HINDU UNIVERSITY

KAMACHHA, VARANASI

UTTAR PRADESH-221005

0542-2450308

––

276 VARANASI 48012 VARANASI COORDINATOR

IGNOU STUDY CENTRE

MICROTEK COLLEGE OF

MANAGEMENT & TECHNOLOGY

C-27-279 A-2 MALDAHIYA, VARANASI

UTTAR PRADESH

0542-2207001, 2207002

0542-2208584

––

277 VARANASI 48028 CIVIL COURT ROAD COORDINATOR

IGNOU REGULAR STUDY CENTRE

ST. ANDREW’S COLLEGE

CIVIL COURT ROAD, GORAKHPUR

UTTAR PRADESH-273001

0551-2332172, 2333917

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

83

278 VATAKARA 1403 CALICUT COORDINATOR

IGNOU STUDY CENTRE

JDT ISLAM, MARI KUNNU P.O., CALICUT

KERALA-673012

0495-2730289

0495-298344

––

279 VATAKARA 83003 GOVINDAGIRI COORDINATOR

IGNOU REGULAR STUDY CENTRE

CHINMAYA INST. OF TECHNOLOGY

GOVINDAGIRI, CHALA, THOTTADA(PO)

KANNUR, KERALA-670007

0497-2822923/3534

––

280 VIJAYAWADA 0102 NELLORE COORDINATOR

IGNOU STUDY CENTRE

V.R. COLLEGE, NELLORE

ANDHRA PRADESH-524001

0861-322226

––

281 VIJAYAWADA 0103 VIJAYAWADA COORDINATOR

IGNOU STUDY CENTRE, KBN COLLEGE

KOTHAPETA, VIJAYAWADA

ANDHRA PRADESH-520001

0866-566015

––

282 VIJAYAWADA 0104 GUNTUR COORDINATOR

IGNOU STUDY CENTRE, TJPS COLLEGE

RING ROAD, GUNTUR

ANDHRA PRADESH-522006

0863-244955

––

283 VIJAYAWADA 0106 ANANTAPUR COORDINATOR

IGNOU STUDY CENTRE

SHRI SAIBABA NAT. DEGREE COLL.

ANANTAPUR, ANDHRA PRADESH-515001

08554-35970

––

284 VIJAYAWADA 0148 KHAMMAM COORDINATOR

IGNOU STUDY CENTRE

KAVITHA MEMORIAL DEG. COLLEGE

N.S.T. ROAD, KHAMMAN

ANDHRA PRADESH-507002

08742-23799, 20799

––

285 VIJAYAWADA 33022 KANDUKUR COORDINATOR

(PRAKASAM) IGNOU STUDY CENTRE

TRR GOVT DEGREE COLLEGE

KANDUKUR, PRAKASAM DIST.

ANDHRA PRADESH

09849587432,08121887277

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

84

286 VIJAYAWADA 33023 KOTHAGUDEM COORDINATOR

IGNOU REGULAR STUDY CENTRE

S.R. GOVT. ARTS & SC. COLLEGE

LAKSHMI DEVIPPALLY, KOTHAGUDEM

KHAMMAM DIST., ANDHRA PRADESH

––

287 VIJAYAWADA 33030 NELLORE COORDINATOR

IGNOU REGULAR STUDY CENTRE

SRI VSSV GOVT. DEGREE COLLEGE

SULLURUPET, NELLORE DISTRICT

ANDHRA PRADESH-524121

08623-242157, 242510

––

288 VIJAYAWADA 33031 CHITTOOR COORDINTOR

IGNOU REGULAR STUDY CENTRE

S.V.A GOVT. DEGREE COLLEGE(M)

SRIKALAHASTI, CHITTOR DIST.-517644

08578-224148, 222279

––

289 VISAKHAPATNAM 0109 VISAKHAPATNAM COORDINATOR

IGNOU STUDY CENTRE

DR. L. BULLAYA COLLEGE

VISAKHAPATNAM

ANDHRA PRADESH-530013

0891-546293

––

290 VISAKHAPATNAM 0110 KAKINADA COORDINATOR

IGNOU STUDY CENTRE

IDEAL COLLEGE OF ARTS & SCI.,

KAKINADA

ANDHRA PRADESH-533004

0884-68408

––

291 VISAKHAPATNAM 33015 BHIMAVARAM COORDINATOR

IGNOU STUDY CENTRE

PG COURSES & RESEARCH CENTRE

DNR COLLEGE, BHIMAVARAM

DIST WEST GODAVARI

ANDHRA PRADESH-534202

91-8816-645980

––

292 VISAKHAPATNAM 33018 VIZIANAGARAM COORDINATOR

IGNOU STUDY CENTRE

MAHARAJAH’S PG COLLEGE

VIZIANGARAM, ANDHRA PRADESH

08922-278946,275912

––

293 VISAKHAPATNAM 84002 RAJAHMUNDRY COORDINATOR

IGNOU STUDY CENTRE

GOVERNMENT COLLEGE(AUTONOMOUS)

RAJAHMUNDRY

EAST GODAVARI DISTRICT

ANDHRA PRADESH-533105

0883-2475732

REGION-WISE LIST OF STUDY CENTRES

SL. REGIONAL STUDY PLACE OF ADDRESS OF THE IGNOU

NO. CENTRE CENTRE STUDY CENTRE STUDY CENTRE

CODE

Appendix-3...

85

IGNOU - ARMY RECOGNIZED STUDY CENTRES

(For ARMY Personnel Only)

SL. RECOGNIZED REGIONAL STUDY CENTRE ADDRESS OF THE RECOGNIZED

NO. CENTRE CODE STUDY CENTRE

01 IAEP - CHANDIMANDIR 5201 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

WESTERN COMMAND HRDC

C/O HQ WESTERN COMMAND (EDN)

CHANDIMANDIR

––

02 IAEP - CHANDIMANDIR 5202 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 2 CORPS HRDC

C/O 56 APO

––

03 IAEP - CHANDIMANDIR 5204 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 11 CORPS HRDC

C/O 56 APO

––

04 IAEP - CHANDIMANDIR 5205 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 9 CORPS

HRDC, 56, APO

908509

01892-234633 EXTN:2668-2670

––

05 IAEP - CHANDIMANDIR 5502 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

29 INF DIV HRDC

C/O 56 APO

––

06 IAEP - JAIPUR 5203 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 10 CORPS HRDC

C/O 56 APO

––

07 IAEP - JAIPUR 5303 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ I CORPS HRDC

C/O 56 APO

2668

––

08 IAEP - KOLKATA 5101 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

EASTERN COMMAND HRDC

C/O 101 AREA

C/O 99 APO

––

09 IAEP - KOLKATA 5102 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 3 CORPS HRDC

C/O 99 APO

––

10 IAEP - KOLKATA 5103 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 4 CORPS HRDC

C/O 99 APO

Appendix-3...

86

IGNOU - ARMY RECOGNIZED STUDY CENTRES

(For ARMY Personnel Only)

SL. RECOGNIZED REGIONAL STUDY CENTRE ADDRESS OF THE RECOGNIZED

NO. CENTRE CODE STUDY CENTRE

11 IAEP - KOLKATA 5104 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 33 CORPS HRDC

C/O 56 APO

––

12 IAEP - LUCKNOW 5301 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

CENTRAL COMMAND HRDC-1

C/O HQ CENTRAL COMMAND (EDN)

LUCKNOW-226002

0522-2482968, 2292670

iaepce53@yahoo.co.in

––

13 IAEP - LUCKNOW 5302 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

1, SIGNAL TRAINING CENTRE

JABALPUR-482001

0761-622443

––

14 IAEP - LUCKNOW 5305 COORDINATOR

IAEP(ARMY) RECOG.STUDY CENTRE

HRDC HEAD QUARTERS

BENGAL ENGINEER GROUP & CENTRE

ROORKEE CANTT

UTTARAKHAND-247667

01332-272461-64

––

15 IAEP - PUNE 5401 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

SOUTHERN COMMAND HRDC-II

C/O MEG AND CENTRE

BANGALORE

560042

––

16 IAEP - PUNE 5402 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 12 CORPS HRDC

C/O 56 APO

908512

––

17 IAEP - PUNE 5403 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 21 CORPS GS (EDN)

C/O 56 APO

908521

––

18 IAEP - PUNE 5404 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

SOUTHERN COMMAND, HRDC-1

C/O BEG & CENTRE, KIRKEE

PUNE-411003

020-25803019

Appendix-3...

87

IGNOU - ARMY RECOGNIZED STUDY CENTRES

(For ARMY Personnel Only)

SL. RECOGNIZED REGIONAL STUDY CENTRE ADDRESS OF THE RECOGNIZED

NO. CENTRE CODE STUDY CENTRE

19 IAEP - PUNE 5405 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

H Q 108 MOUNTAIN BRIGADE

C/O 56 APO

908108

––

20 IAEP - PUNE 5406 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 31, ARMOURED DIVISION

C/O 56 APO

908431

––

21 IAEP - UDHAMPUR 5501 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

NORTHERN COMMAND HRDC

C/O HQ NORTHERN COMMAND (EDN)

C/O 56 APO

––

22 IAEP - UDHAMPUR 5503 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 15 CORPS HRDC

C/O 56 APO

––

23 IAEP - UDHAMPUR 5504 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 16 CORPS HRDC

C/O 56 APO

––

24 IAEP - UDHAMPUR 5505 COORDINATOR

IGNOU ARMY RECOG. STUDY CENTRE

HQ 14 CORPS (HRDC)

C/O 56 APO

Appendix-3...

88

IGNOU - ASSAM RIFLES RECOGNIZED STUDY CENTRES

(For ASSAM RIFLES Personnel Only)

SL. RECOGNIZED REGIONAL STUDY CENTRE ADDRESS OF THE RECOGNIZED

NO. CENTRE CODE STUDY CENTRE

1 IAREP - SHILLONG 8101 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

ARASU, HAPPY VALLEY

C/O ASSAMRIFLES ADMINISTRATIVE

UNIT, HAPPY VALLEY

SHILLONG

––

2 IAREP - SHILLONG 8102 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

HQ AC & ASSAM RANGE ASSAM RIF.

C/O HQ AC & ASSAM RANGE ASSAM

RIFLES, C/O, 99 APO

––

3 IAREP - SHILLONG 8103 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

7 ASSAM RIFLES

C/O 7 ASSAM RIFLES

C/O 99 APO

––

4 IAREP - SHILLONG 8104 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

6 ASSAM RIFLES

C/O 6 ASSAM RIFLES

C/O 99 APO

––

5 IAREP - SHILLONG 8105 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

29 ASSAM RIFLES

C/O 29 ASSAM RIFLES

C/O 99 APO

––

6 IAREP - SHILLONG 8106 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

26 ASSAM RIFLES

C/O 26 ASSAM RIFLES

C/O 99 APO

––

7 IAREP - SHILLONG 8107 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

27 ASSAM RIFLES

C/O 27 ASSAM RIFLES

C/O 99 APO

––

8 IAREP - SHILLONG 8108 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

31 ASSAM RIFLES

C/O 31 ASSAM RIFLES

C/O 99 APO

––

9 IAREP - SHILLONG 8109 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

2 ASSAM RIFLES

C/O 2 ASSAM RIFLES

C/O 99 APO

Appendix-3...

89

IGNOU - ASSAM RIFLES RECOGNIZED STUDY CENTRES

(For ASSAM RIFLES Personnel Only)

SL. RECOGNIZED REGIONAL STUDY CENTRE ADDRESS OF THE RECOGNIZED

NO. CENTRE CODE STUDY CENTRE

10 IAREP - SHILLONG 8110 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

14 ASSAM RIFLES

C/O 14 ASSAM RIFLES

C/O 99 APO

––

11 IAREP - SHILLONG 8111 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

34 ASSAM RIFLES

C/O 34 ASSAM RIFLES

C/O 99 APO

––

12 IAREP - SHILLONG 8112 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

9 ASSAM RIFLES

C/O 9 ASSAM RIFLES

C/O 99 APO

––

13 IAREP - SHILLONG 8113 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

12 ASSAM RIFLES

C/O 12 ASSAM RIFLES

C/O 99 APO

––

14 IAREP - SHILLONG 8114 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

33 ASSAM RIFLES

C/O 33 ASSAM RIFLES

C/O 99 APO

––

15 IAREP - SHILLONG 8115 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

21 ASSAM RIFLES

C/O 21 ASSAM RIFLES

C/O 99 APO

––

16 IAREP - SHILLONG 8116 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

HQ B RANGE AR

C/O HQ B RANGE ASSAM RIFLES

C/O 99 APO

––

17 IAREP - SHILLONG 8117 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

25 ASSAM RIFLES

C/O 25 ASSAM RIFLES

C/O 99 APO

––

18 IAREP - SHILLONG 8118 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

8 ASSAM RIFLES

C/O 8 ASSAM RIFLES

C/O 99 APO

Appendix-3...

90

IGNOU - ASSAM RIFLES RECOGNIZED STUDY CENTRES

(For ASSAM RIFLES Personnel Only)

SL. RECOGNIZED REGIONAL STUDY CENTRE ADDRESS OF THE RECOGNIZED

NO. CENTRE CODE STUDY CENTRE

19 IAREP - SHILLONG 8119 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

1 ASSAM RIFLES

C/O 1 ASSAM RIFLES

C/O 99 APO

––

20 IAREP - SHILLONG 8120 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

19 ASSAM RIFLES

C/O 19 ASSAM RIFLES

C/O 99 APO

––

21 IAREP - SHILLONG 8121 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

18 ASSAM RIFLES

C/O 18 ASSAM RIFLES

C/O 99 APO

––

22 IAREP - SHILLONG 8122 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

HQ TRIPURA RANGE ASSAM RIFLES

C/O HQ TRIPURA RANGE ASSAM RIF

C/O 99 APO

––

23 IAREP - SHILLONG 8123 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

22 ASSAM RIFLES

C/O 22 ASSAM RIFLES

C/O 99 APO

––

24 IAREP - SHILLONG 8124 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

23 ASSAM RIFLES

C/O 23 ASSAM RIFLES

C/O 99 APO

––

25 IAREP - SHILLONG 8125 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

ARTC & S, DIMAPUR

C/O ASSAM RIFLES TRAINING

CENTRE & SCHOOL, DIMAPUR

NAGALAND

––

26 IAREP - SHILLONG 8126 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

30 ASSAM RIFLES

C/O 30 ASSAM RIFLES

C/O 99 APO

––

27 IAREP - SHILLONG 8127 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

4 ASSAM RIFLES

C/O 4 ASSAM RIFLES

C/O 99 APO

Appendix-3...

91

IGNOU - ASSAM RIFLES RECOGNIZED STUDY CENTRES

(For ASSAM RIFLES Personnel Only)

SL. RECOGNIZED REGIONAL STUDY CENTRE ADDRESS OF THE RECOGNIZED

NO. CENTRE CODE STUDY CENTRE

28 IAREP - SHILLONG 8128 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

24 ASSAM RIFLES

C/O 24 ASSAM RIFLES

C/O 99 APO

––

29 IAREP - SHILLONG 8129 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

16 ASSAM RIFLES

C/O 16 ASSAM RIFLES

C/O 99 APO

––

30 IAREP - SHILLONG 8130 COORDINATOR

IGNOU-ASSAM RIFLES RECOG. SC

3 ASSAM RIFLES

C/O 3 ASSAM RIFLES

C/O 99 APO

Appendix-3...

92

IGNOU - NAVY RECOGNIZED STUDY CENTRES

(For NAVY Personnel Only)

SL. RECOGNIZED REGIONAL STUDY CENTRE ADDRESS OF THE RECOGNIZED

NO. CENTRE CODE STUDY CENTRE

01 INEP - NEW DELHI 7101 COORDINATOR

IGNOU-NAVY RECOG. STUDY CENTRE

NAUSENABAUGH -II

NARAINA, DELHI CANTT.

NEW DELHI-110028

011-25688994

01126105067

adne@siffymail.com

––

02 INEP - MUMBAI 7201 COORDINATOR

IGNOU-NAVY RECOG. STUDY CENTRE

2ND FLOOR, TARANG

NEW NAVY NAGAR

MUMBAI

MAHARASHTRA-400005

022-67547129

022-22665458

inepm@rediffmail.com

––

03 INEP - KOCHI 7401 COORDINATOR

IGNOU-NAVY RECOG. STUDY CENTRE

COMMAND EDUCATION OFFICE

HEAD QUARTERS

SOUTHERN NAVAL COMMAND

NAVAL BASE KOCHI-682004

0484-2872150, 2662515

0484-2666194

inepk@rediffmail.com

––

04 INEP - VISAKHAPATNAM 7301 COORDINATOR

IGNOU NAVY RECOG. STUDY CENTRE

NAVY CHILDREN SCHOOL

GANDHI GRAM P.O.

VISAKHAPATNAM-530005

0891-2812669

0891-2515834

inep@hotmail.com

Appendix-3...

93

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, C/o 99 APO

33 Learners Abroad

34 Chhattisgarh

35 Jharkhand

36 Uttarakhand

37 Telangana

94

Appendix 5

CODES FOR EDUCATIONAL QUALIFICATION, SEX, CATEGORY,

TERRITORY, MARITAL STATUS, SOCIAL STATUS AND

EMPLOYMENT STATUS

EDUCATIONAL QUALIFICATION

CODE

Code Description

003 Graduation or Equivalent

004 Post Graduation or Equivalent

SOCIAL STATUS CODE

Code Description

1 Ex-Service Man

2 War-Widow

3 Not Applicable

MARITAL STATUS CODE

Code Description

1 Married

2 Divorced

3 Widowed

4 Unmarried

EMPLOYMENT STATUS CODE

Code Description

B2 Unemployed

A1 Employed

C3 IGNOU Regular Employee

D4 K.V.S. Employee

CATEGORY CODE

Code Description

B2 SC

C3 ST

D4 OBC

A1 General

TERRITORY CODE

Code Description

A1 Urban

B2 Rural

C3 Tribal

D4 Kashmiri Migrant

SEX CODE

Code Description

A1 Male

B2 Female

C3 Others

95

Appendix 6

MODALITIES OF SUBMISSION OF ASSIGNMENTS

AND TERM-END EXAMINATION

ASSIGNMENT

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

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

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

seriously. You will not be allowed to appear for the term-end examination for a 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 material you receive from us and

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

for answering the assignment. Please do not worry about the non-availability of extra reading material 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 material and

exploit your personal experience.

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, s/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.

In case of any discrepancy regarding the set of material and assignment, contact Material Production &

Distribution Division, IGNOU, Maidan Garhi, New Delhi-110 068.

The assignment responses should be complete in all respects. The assignments are to be submitted to the Coordinator

of the Study Centre assigned. 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 to 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 your duly evaluated assignments alongwith a copy of the assessment sheets containing

comments of the evaluator on your performance from your Study Centre. This may help you 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 the same personally from your Study

Centre. 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 assignment 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 to RC and RC will forward the same to 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 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 RC and RC will forward the same to the Student Evaluation Division

at the Headquarters.

96

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.

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 fullscape 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. Responses should be handwritten. 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 only to the Coordinator of the Study Centre allotted to you.

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.

97

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 Examination twice a year in the month of June and 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) 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 and payable

at the city where examination form is being submitted. 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 the examination centre

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

• Date of Submission of Examination Forms

JUNE, TEE DECEMBER, TEE LATE FEE WHERE TO SUBMIT THE FORM

1st March to 31st March 1st Sept. to 30th Sept. NIL

1st April to 20th April 1st Oct. to 20th Oct. `300/-

21st April to 30th April 21st Oct. to 31st Oct. `500/-

1st May to 15th May 1st Nov. to 15th Nov. `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 their Study Centre/Regional Centre/SE Division for change in schedule of submission

of examination form fee if any;

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

processing of the examination form;

3. retain proof of mailing/submission of examination form or control no. generated by online submission of

examination form till they receive examination hall ticket;

• Issue of Examination Hall Ticket

University issues Examination Hall Ticket to the students 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 examination.

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 as well as term-end

examination of a course, you have an option either to re-do assignment for the course or re-appear in term-end

examination.

Concerned Regional Centre under which the city of

the examination centre falls.

For outside Delhi students (Concerned Regional Centre)

For Delhi students (IGNOU, Maidan Garhi,

New Delh i- 110068 or concerned Regional Centre)

98

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

conditions:

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

2. You should have submitted the assignment for the respective course and must have obtained a

 certificate to this effect from the coordinator of the study centre.

3. You should have submitted the examination form in time alongwith the examination fee.

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

the Regional/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/Student Evaluation Division at

Headquarters. Examination Form can also be downloaded from IGNOU website (www.ignou.ac.in). 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 15 days before the commencement of

examinations, you may contact your Study Centre or Regional Centre or SED 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

Identity 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, SED or concerned Regional Centre atleast one

month before the commencement of examinations.

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.

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 Results

The student can apply for early declaration of Term-End-Examination result with a fee of Rs.700/- per course.

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.

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

courses, Project, Assignment, Workshop, seminar etc. based courses. The Application for Early Declaration of

result shall be entertained for final year only. Prescribed Form along-with rules & regulations is enclosed in the

Student Handbook and Prospectus and also made available on IGNOU website.

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 Rs.500/- per course. The request for re-evaluation

99

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

Centre in the prescribed format along-with the fee of Rs.500/- per course in the form of Demand Draft in favour

of IGNOU payable at the city where the Re-evaluation Form is being submitted. Prescribed Form along-with

rules & regulations is enclosed in the Student Handbook and Prospectus and also made available on IGNOU

website.

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 Rs. 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 concern Evaluation Centre in the prescribed format along-with the fee of Rs.100/- per course in

the form of Demand Draft in favour of IGNOU payable at the city where submitting the Photocopy form.

Prescribed Form along-with rules & regulations is enclosed in the Student Handbook and Prospectus and also

made available on IGNOU website.

Official Transcript

The University 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

Rs. 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 Rs. 400/-. Prescribed Form along-with rules

& regulations is enclosed in the Student Handbook and Prospectus and also made available on INGOU website.

Duplicate Grade Card

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

Demand Draft of Rs. 150/- in favour of IGNOU payable at “New Delhi”. Prescribed Form along-with rules &

regulations is enclosed in the Student Handbook and prospectus and also made available on IGNOU website.

Improvement of Marks

The improvement of marks/grades is applicable only for the Bachelor’s/Master’s Degree Programmes, who

have completed the programme. The eligibility is as under:

• The students of Bachelor’s/Master’s Degree Programme who fall short of 2% marks to secure 2nd and 1st

division.

• The students of Master’s Degree Programmes only, who fall short of 2% marks to secure overall 55%

marks.

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

completion of a programme shall be permitted. The improvement is permissible only in theory papers. No

improvement is permissible in Practicals/Lab courses, Projects, Workshops and Assignments etc. Only one

opportunity will be given to improve the marks/grade.

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 on payment of Rs. 500/- per course in the form of demand draft

favouring IGNOU payable at New Delhi, 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.

100

Appendix 7

INTERNAL CREDIT TRANSFER SCHEME FOR FRESH ADMISSION

TO MANAGEMENT PROGRAMME APPLICABLE

AFTER EXPIRY OF MAXIMUM DURATION

(Effective from January 2011 onwards)

1. A Student who is not able to complete the Management 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 will be fully

transferred, as per credit transfer scheme. No credit transfer/exemption will be granted in respect of the

courses partially completed.

3. The student will have to apply for credit transfer by paying the requisite fee of `400/- per course after

filling up the form for fresh admission to Management Programme given on the following pages and a

new enrolment no. will be allotted.

Once a student takes fresh admission into the Management 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

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

programme further, s/he will have to appear in OPENMAT as a fresh candidate and there will be no

provision for credit transfer.

However the students who were admitted during 1987-89 will not be required to appear in OPENMAT, if

they seek fresh admission in January 2011 onwards.

The extended duration of 8 years, on seeking fresh admission has commenced from January 2011 for the

old students initially registered upto the year 2003 January session. Therefore, the extended duration of 8

years indicated in column No. 5 of Appendix 7A, would be over by December 2018 TEE, irrespective of

whether they have sought fresh admission in January 2011 session or not. If they seek admission in

subsequent session, the maximum duration would be reduced proportionately and in no case would exceed

beyond December 2018 TEE.

4. For students who were registered till 1997 and were permitted to complete PGSDM under 3+2 scheme,

will have to complete Five courses in all from the chosen area of specialization under the new scheme, in

case they seek fresh admission, from January 2011 onwards.

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

course only.

6. For fresh admission, the student will have to fill up fresh Admission Form (Form 3).

7. For Credit Transfer of completed courses, the student will have to fill up Application for Internal Credit

Transfer in Management Programme (Appendix-7 proforma) separately. The Credit Transfer Form can

be filled only after new enrolment no. has been duly allotted.

101

INSTRUCTIONS FOR FILLING THE APPLICATION FORM (FORM-3)

FOR SEEKING FRESH ADMISSION TO MANAGEMENT PROGRAMME

IN ORDER TO COMPLETE THE LEFT-OVER COURSES

1. Application Form for ‘fresh admission’ to Management Programme (Form 3) is to be sent to the Regional Centre

with required testimonials, Identity Card, and fee as listed in CHECKLIST given below. Such candidates are

exempted from appearing in the Entrance test (OPENMAT) again.

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 it or send in person alongwith the following documents 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 candidate thereof.

4. Please note that this Handbook & Prospectus is applicable only to candidates 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.

Some 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 No. 3, the Regional Centre 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 Management Programme. Also fill the

appropriate Programme Code (DIM/PGDIM/MP) at the relevant column. Please enclose attested copy of the

Grade Card to prove that you were earlier admitted to the Management Programme after clearing the Entrance

test.

3. Information against item No. 10(b) and 10(d) are mandatory.

4. For Item No. 14 and 15, fill the relevant code in the box provided.

5. For Item No. 21(a), see Appendix-5 for qualification codes.

6. 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.

7. Old students seeking fresh admission through Form No. 3 may please note that they are eligible, if they fulfil at

least the following criteria among others:

i) they must possess at least a Bachelor’s degree of 3 year duration

ii) OR 2 year Bachelor’s degree obtained from a recognized university up to the year 1998-99 with one year

Bridge course.

iii) Master’s Degree obtained without a First degree will not be accepted. However, this condition is not applicable

for the five year Integrated Master’s degree acquired from a recognized University/Institution.

CHECKLIST: Please check before sending the form to IGNOU whether you have:

a) Affix your photograph and signed over it.

b) Enclosed the following documents:

i) Self-attested copies of certificates in support of your educational qualifications.

ii) Self-attested copy of IGNOU’s Grade Card as proof of having registered in Management Programme

after clearing Entrance test and completed certain courses.

iii) Experience Certificate, wherever required.

102

iv) Identity Card duly filled up.

c) Enclose Demand Draft for fee of programme @ `1,500/- 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 favour of IGNOU and payable at the city where your Regional Centre

is located. The fee can also be paid through bank challan (details in Appendix 9).

Note: (i) The students who had sought admission earlier after clearance of OPENMAT but not appeared either in

TEE or not submitted any assignments(s) are advised not to fill this form. Such students may clear the

OPENMAT once again like any other candidate and seek admission through Form 2 accordingly.

(ii) Fresh admission through Form No. 3 will not be permitted for obtaining additional MBA with another

specialisation or acquiring an additional PG Specialisation Diploma Management.

(iii) Fresh admission will not be permitted for improvement of grade/division.

(iv) Students downloading Form-3 from IGNOU website will have to enclose a Demand Draft of `1,050/- in

favour of IGNOU along with the filled in Form-3.

103

$

INDIRA GANDHI NATIONAL OPEN UNIVERSITY, NEW DELHI
For Seeking ‘Fresh Admission’ to Management Programme

in order to complete the left-over courses

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 January–June 2016 Semester: 30-11-2015

For July–December 2016 Semester: 31-05-2016

IMPORTANT
(FORM 3)

1. Programme Code

2. D/D Details

 D/D Number Date Month Year Amount

 / /

 Bank Name

3. Regional Centre Code 4. Study Centre Code 5. State Code

6. Previous Enrolment No. Mgt. Prog. 7. Programme Code of Previous Enrol No. (DIM/PGDIM / MP) (pl. write the appropriate code)

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) Mobile/Telephone Number (if any) with STD Code 10. (c) Fax Number (if any) with STD Code

10. (d) E-mail id.

 11. Sex: Cross (X) the Appropriate Box only 12. Date of Birth 13. Nationality: Cross (x) Appropriate Box only

 Male Female Others / / Indian Other

 Date Month Year

 14. Category 15. Whether physically handicapped:

A1 Yes

B2 No

 Enrolment No.: Affix enrolment number label (for office use only)

PASTE

YOUR LATEST

PASSPORT SIZE

PHOTOGRAPH

DULY ATTESTED

BY YOU

DO NOT STAPLE

A1 – Gen B2 – SC C3 – ST D4 – OBC

 M P

104

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 `1,00,000/- `1 Lakhs to 2 Lakhs `2 Lakhs to 5 Lakhs

 `5 Lakhs to 10 Lakhs Above `10 Lakhs

23. Courses Opted:

Course Code

Course Fee

Total Fees Rs.

DECLARATION AND UNDERTAKING:

I hereby declare that I have read and understood the conditions of eligibility for the programme for which I seek admission. To the best

of my knowledge and belief, I fulfil the minimum eligibility criteria and accordingly I have provided necessary information and relevant

self-attested documents with this application. I further undertake that I have not concealed or distorted any information and in the

event of any information or self-attested documents is found to be incorrect, false or misleading, my candidature shall be liable for

cancellation by the University at any time and I shall have no claim of any nature including refund of any fee paid by me and all the

benefits availed by me shall be summarily withdrawn. I do undertake that I have carefully studied the rules of the University as printed

in the Prospectus and I accept them in totality and shall not raise any dispute over the same. I do understand that the university can

amend or change any rules without advance intimation and I will be abiding by them.

I further declare that I had qualified the Entrance Test in the past while seeking admission to IGNOU’s Management Programme earlier

as per enrolment No. indicated in Col. No. 6 above. I enclose a copy of the self-attested Grade Card as proof thereof.

Place: ________________________

Date : ________________________

 Signature of the Applicant

(____________)

Not Applicable

105

EXPERIENCE CERTIFICATE

This is to certify that Mr./Ms./Mrs. ___________________________________ is a Bachelor’s degree

holder, employed with this organisation as ____________________________________ since

______________________and has more than 3 years of Supervisory/Managerial/Professional

experience. __________________ (number) persons have been working under his/her supervision

Signature ___

Place _________________ Name (in Block Letters) ______________________________

Date _________________ Designation __

Seal _________________ Name of the Organisation _____________________________

with official Seal.

(Self-employed professionals may certify on their own behalf but they should attach attested copies of

their Registration Certificates.)

(Please use the photocopy of this proforma.)

106

107

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Student Registration Division

Maidan Garhi, New Delhi - 110068

Appendix 7

(Proforma)

Application for Internal Credit Transfer (ICT) in Management Programmes
for those who have sought Fresh Admission through Form-3

(to be submitted after the new Enrol.# is allotted by the R.C.)

1. Enrolment No. (Old) (New)

2. Specialisation stream to be reflected in the MBA degree __

3. Credit Transfer fee paid: Prog._______________________________ DD No._________________

(fee @ `400/- 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).

Details 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.

6.

7.

8.

9.

10.

11.

12.

13.

14.

15.

16.

17.

18.

19.

CT CT Remarks

Granted Rejected

108

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/copy(ies) 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 credit

transfer will not be granted for the courses that are not part of the Programme curriculum in which I

sought fresh admission and is governed by the Programme Structure now in vogue for the award of MBA

Degree/Diploma.

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. No credit transfer/exemption will be granted in respect of the courses partially

completed (i.e. assignments only or term-end examination only).

(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 student wishes to

pursue the programme further, s/he will have to appear in OPENMAT entrance and seek admission afresh,

subject to fulfillment of revised eligiblity criteria. The candidate thereafter will not be provided the

facility of credit transfer and thus pursue all the courses afresh. A detailed chart indicating the validty of

extended maximum duration of another 8 years is enclosed at Page No. 15. For old students registered up to
Jan. 2003 cycle of admission, extended maximum duration of 8 years would be valid up to Dec. 2018 only

irrespective of the date of seeking fresh admission. Under no circumstances the duration would be extended

beyond the validity mentioned in col.no. 5 of the maximum duration chart.

(iii) Credit transfer fee @ ̀ 400/- 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 Registration

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

109

Appendix 8

Course Components of Management Programme

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 ORGANISATIONAL 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

110

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 Potential 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

Appendix 8...

111

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 India’s National

2 Socio-cultural and Politico-legal Environment Socio-economic

3 Changing Role of Government
Scenario

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 National Planning

11 Evolution of Industrial Policy Process

12 Regulatory and Promotional Controls and Regu-

Framework lations : The

Business view

Part I and Part II

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

Appendix 8...

112

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

Appendix 8...

113

MS-5 : MANAGEMENT OF MACHINES AND MATERIALS

BLOCK UNIT UNIT TITLE AUDIO TAPE VIDEO TAPE

NOs.

I OPERATIONS MANAGEMENT Introduction Management of

to the Course 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 Planning and

10 Planning and Control for Batch Production Control of

11 Planning and Control for Job Shop Production Projects

12 Planning and Control of Projects Maintenance

13 Maintenance Management 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

Appendix 8...

114

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-A 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

Appendix 8...

115

MS-7 : INFORMATION SYSTEMS FOR MANAGERS

BLOCK UNIT UNIT TITLE

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

Appendix 8...

116

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

Appendix 8...

117

MS-9 : MANAGERIAL ECONOMICS

BLOCK UNIT UNIT TITLE

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

Appendix 8...

118

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

13 Alternative Interventions

14 Process of Change

I5 Change Agents: Roles and Competencies

16 Institution Building

Appendix 8...

119

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

Appendix 8...

120

MS-21 : SOCIAL PROCESSES AND BEHAVIOURAL ISSUES

BLOCK UNIT UNIT TITLE

NOs.

I SOCIAL PROCESSES AND ISSUES

1 Indian Environment: The Changing Scenario

2 Social Issues and Organizational Relevance

3 Organisational Values and Work Ethics

II INTRA PERSONAL PROCESSES

4 Understanding Human Behaviour

5 Perception

6 Learning

7 Motivation

8 Human Emotions at Work

III INTERPERSONAL PROCESSES

9 Interpersonal Issues, Communication and Conflict

10 Counselling Processes

11 Behavioural Modification

12 Persuasion

IV GROUP AND INTER-GROUP PROCESSES

13 Group Formation and Group Processes

14 Group Dynamics

15 Leading and Building Teams

16 Conflict Resolution

V ORGANISATIONAL PROCESSES

17 Power Dynamics

18 Political Processes

19 Learning Organisations

20 Cross Cultural Issues

21 Organisational Culture

Appendix 8...

121

MS-22 : HUMAN RESOURCE DEVELOPMENT

BLOCK UNIT UNIT TITLE

NOs.

I HRD : CONCEPT AND SYSTEM

1 The Process and System of HRD

2 Career System

3 Competency Mapping

4 Performance Management System

5 Coaching and Mentoring

6 Development System

II HRD SYSTEMS AND PROFESSION

7 Reward System

8 Self Renewal System

9 HRD for Workers

10 Professionalisation of HRD

11 HRD Strategies and Experiences

III COMPARATIVE HRD

12 HRD in the Government and Public Systems

13 HRD in Health Sector

14 HRD in other sectors (Defence, Police, Voluntary

Organisations and Panchayati Raj Institutions)

15 International Experiences in HRD

IV HRD ISSUES AND EXPERIENCES

16 HRD Audit

17 Multi Source Feedback System

18 Knowledge Management

19 Technology and HRD

20 Diversity Management

21 Managing Globalization

Appendix 8...

122

MS-23 : HUMAN RESOURCE PLANNING

BLOCK UNIT UNIT TITLE

NOs.

I BASICS OF HUMAN RESOURCE PLANNING

1 Introduction to HRP System – The Emerging Context

2 Process and Functions of Human Resource Planning

3 Methods and Techniques : Demand Management

4 Methods and Techniques : Supply Management

5 Contemporary Trends in Managing Demand and Supply

II APPROACHES TO ANALYSING JOB

6 Job Analysis

7 Changing Nature of Roles

8 Job Evaluation : Concepts and Methods

9 Competency Approaches to Job Analysis

III KEY HR PRACTICES

10 Recruitment

11 Selection

12 Dislocation and Relocation of Employees

13 Orientation

14 Career and Succession Planning

15 Performance and Potential Appraisal

IV INTELLECTUAL CAPITAL ACCOUNTING

16 Human Resource Information System

17 Human Resource Audit

18 Human Resource Accounting

Appendix 8...

123

MS-24 : EMPLOYMENT RELATIONS

BLOCK UNIT UNIT TITLE

NOs.

I CONCEPTUAL FRAMEWORK OF EMPLOYMENT RELATIONS

1 Concept, Scope and Approaches to Industrial Relations

2 Evolution of Industrial Relations and Current Developments

3 Constitutional and Legal Framework of Industrial Relations :

Conventions, ID Act, Trade Union Act

II TRADE UNIONISM

4 Trade Union Development and Functions

5 Trade Union Structure and Recognition

6 Managing Trade Unions

7 Managerial Unionism

8 Employers’ Organisations

III COLLECTIVE BARGAINING

9 Nature and Content of Collective Bargaining

10 Negotiation Skills

11 Issues and Trends in Collective Bargaining

IV EMPLOYEE INVOLVEMENT

12 Evolution, Structure and Process

13 Design and Dynamics of Participative Forums

14 Strategies for Implementing Participation

V GRIEVANCE HANDLING AND DISCIPLINE

15 Grievance Function in Industrial Relations

16 Conciliation, Arbitration and Adjudication

17 Discipline in Industry

VI TRENDS IN EMPLOYMENT RELATIONS

18 Strategic Employee Relations : Emerging Trends

19 Cultural Aspects of Employment Relations

Appendix 8...

124

MS-25 : MANAGING CHANGE IN ORGANISATIONS

BLOCK UNIT UNIT TITLE

NOs.

I CONCEPT OF MANAGING CHANGE

1 Understanding Change

2 Types of Change

3 Factors Critical to Change

4 Organisational Culture ad Change —

Cross Cultural Experiences

II FORMS OF ORGANISATIONAL CHANGE

5 Emerging Organisational Forms and Structures

6 Mergers and Acquisitions

7 Turn Around Management

8 Process Based Change

9 Group Based Approaches to Change

III DIAGNOSIS AND INTERVENTION

10 Organisational Diagnosis – Issues and Concepts

11 Diagnostic Methodology – Quantitative and Qualitative

12 Interventions in Organisational Change

13 Evaluation of Organisational Change

IV ROLE OF CHANGE AGENT

14 Key Roles in Managing Change

15 Skills for Managing Change

16 Managing Resistance to Change

17 Role of Leadership in Managing Change

18 Managing Transition

Appendix 8...

125

MS-26 : ORGANISATIONAL DYNAMICS

BLOCK UNIT UNIT TITLE

NOs.

I GROUP DYNAMICS

1 Understanding Groups

2 Phases of Group Development

3 Group Cohesion and Alienation

4 Conformity and Obedience

II ROLE DYNAMICS

5 The Concept and Systems of Roles

6 Role Analysis

7 Organisational Stress and Burnout

8 Coping with Stress and Burnout

III POWER DYNAMICS

9 Bases of Power

10 The Process of Empowerment

11 Decentralisation and Delegation

12 Transformational Leadership

IV ORGANISATIONAL DYNAMICS

13 Organisational Culture

14 Social Responsibilities of Organisations

15 Organisational Ethics and Values

16 Process of Learning Organisations

V INTER-ORGANISATIONAL DYNAMICS

17 Cross Cultural Dynamics

18 Management of Diversity

19 Strategic Alliances and Coalition Formation

Appendix 8...

126

MS-27 : WAGE AND SALARY ADMINISTRATION

BLOCK UNIT UNIT TITLE

NOs.

I COMPENSATION — CONCEPT AND CONTEXT

1 Role of Compensation and Rewards in Organisation

2 Economic and Behavioural Issues in Compensation

3 Framework of Compensation Policy

II LEGAL FRAMEWORK OF WAGE AND SALARY ADMINISTRATION

4 Wage Concepts and Definition of Wages Under Various

Labour Legislation

5 Constitutional Perspective, International Labour Standards,

and Norms for Wage Determination

6 Law relating to Payment of Wages and Bonus

7 Regulation of Minimum Wages and Equal Remuneration

8 Law Relating to Retiral Benefits

III COMPENSATION STRUCTURE AND DIFFERENTIALS

9 Pay Packet Composition

10 Institutional Mechanism for Wage Determination

11 Job Evaluation and Internal Equity

12 External Equity and Pay Surveys

IV REWARD SYSTEM, INCENTIVES AND PAY RESTRUCTURING

13 Design of Performance-linked Reward System

14 Incentives for Blue and White Collars

15 Bonus, Profit Sharing and Stock Options

16 Allowances and Benefits

17 Downsizing and Voluntary Retirement Scheme

V EMERGING ISSUES AND TRENDS

18 Tax Planning

19 Comparative International Compensation

20 Overview of Future Trends in Compensation Management

Appendix 8...

127

MS-28 : LABOUR LAWS

BLOCK UNIT UNIT TITLE

NOs.

I INDUSTRIAL JURISPRUDENCE

1 Industrial Jurisprudence: An Overview

2 Principles of Industrial Jurisprudence

3 Constitutional Aspects of Industrial Jurisprudence

II LAWS ON WORKING CONDITIONS

4 The Factories Act, 1948

5 The Mines Act, 1952

6 The Shops and Estabishments Law

7 The Plantation Labour Act, 1951

8 The Contract Labour (Regulation and Abolition Act, 1970)

9 The Child Labour (Prohibition and Regulation Act, 1986)

III LAWS ON INDUSTRIAL RELATIONS

10 The Trade Union Act, 1926

11 The Industrial Disputes Act, 1947

12 The Industrial Employment (Standing Orders) Act, 1946

13 Domestic Enquiry

IV LAWS ON WAGES

14 The Minimum Wages Act, 1948

15 The Payment of Wages Act, 1936

16 The Payment of Bonus Act, 1965

17 The Equal Remuneration Act, 1976

V LAWS ON SOCIAL SECURITY

18 The Workmen’s Compensation Act, 1923

19 The Employees’ State Insurance Act, 1948

20 The Maternity Benefit Act, 1961

21 The Employee’s Provident Fund and Miscellaneous Provisions Act, 1952

22 The Payment of Gratuity Act, 1972

VI 23 The Employment Exchanges (Compulsory Notification of Vacancies) Act, 1959

24 The Apprentices Act, 1961

APPENDIX A

Recommendations of the Second National Commission on Labour, 2002

APPENDIX B

Selected Legal Terms

APPENDIX C

Glossary of Latin and French Wards

Appendix 8...

128

MS-29 : INTERNATIONAL HUMAN RESOURCE MANAGEMENT

BLOCK UNIT UNIT TITLE

NOs.

I THE ENVIRONMENT OF INTERNATIONAL HUMAN RESOURCE MANAGEMENT

1 International HRM : An Overview

2 The Organisational Context of International HRM

3 Culture and Cultural Diversity

4 Strategic Human Resource Management in International Context

II HRM PRACTICES IN INTERNATIONAL CONTEXT

5 Staffing for International Assignments

6 Training and Development in International Context

7 International Performance Management

8 International Compensation Management

III BEHAVIOURAL DYNAMICS OF IHRM

9 Cross-Cultural Communication and Negotiation

10 Leadership and Motivation in a Global Context

11 Global Ethical Environment

IV HRM RELATIONS, ISSUES AND CHALLENGES

12 International Employee Relations

13 Mergers and Acquisitions – HR Perspective

14 IHRM Trends and Future Challenges

Appendix 8...

129

MS-41 : WORKING CAPITAL MANAGEMENT

BLOCK UNIT UNIT TITLE

NOs.

I CONCEPTS AND DETERMINATION OF WORKING CAPITAL

1 Conceptual Framework

2 Operating Environment of Working Capital

3 Determination of Working Capital

4 Theories and Approaches

II MANAGEMENT OF CURRENT ASSETS

5 Management of Receivables

6 Management of Cash

7 Management of Marketable Securities

8 Management of Inventory

III FINANCING OF WORKING CAPITAL NEEDS

9 Bank Credit – Basic Principles and Practices

10 Bank Credit – Methods of Assessment and Appraisal

11 Other Sources of Short Term Finance

IV WORKING CAPITAL MANAGEMENT : AN INTEGRATED VIEW

12 Liquidity vs Profitability

13 Payables Management

14 Short-Term International Financial Transactions

15 Integrating Working Capital and Capital Investment Process

Appendix 8...

130

MS-42 : CAPITAL INVESTMENT AND FINANCING DECISIONS

BLOCK UNIT UNIT TITLE AUDIO TAPE VIDEO TAPE

NOs.

I OVERVIEW OF FINANCIAL DECISIONS

1 Nature of Long Term Financial Decisions

2 Cost of Capital

3 Capital Structure Decisions Optimal Level of

Strategic Decisions Corporate Debt

II INVESTMENT DECISIONS UNDER CERTAINTY

4 Project Designing/Planning

5 Project Appraisal

Social Cost-benefit Analysis

6 Project Implementation and Control

III INVESTMENT DECISIONS UNDER UNCERTAINTY

7 Project Evaluation under Risk and Uncertainty - I

8 Project Evaluation under Risk and Uncertainty - II

IV FINANCING DECISIONS

9 Financing through Domestic Capital Market

10 Financing through Global Market Role of Financial

11 Financing through FIs

12 Other Modes of Financing

V STRATEGIC FINANCING DECISIONS

13 Management of Earnings

14 Financial Engineering

15 Investor Relations

16 Financial Restructuring

Project

Evaluation

Perceptions

and Practices

Services

Appendix 8...

131

MS-43 : MANAGEMENT CONTROL SYSTEMS

BLOCK UNIT UNIT TITLE AUDIO TAPE VIDEO TAPE

NOs.

I MANAGEMENT CONTROL: CONCEPTS AND CONTEXT

1 Management Control Systems: An Introduction

2 Strategies and Management Control

3 Designing Management Control Systems

II MANAGEMENT CONTROL STRUCTURE

4 Responsibility Centres

5 Profit Centres

6 Transfer Pricing

7 Investment Centres

III MANAGEMENT CONTROL PROCESS

8 Budgeting and Reporting

9 Performance Measurement

10 Reward and Compensation

11 New Development/Techniques of

Management and Management Control

IV MANAGEMENT CONTROL IN SOME SPECIAL ORGANISATIONS

12 Service Organisations

13 Multinational and Export Organisations

14 Management Control of Projects

15 Other Organisations

V CASE STUDIES

1 Brooke Bond (India) Ltd. (A)

2 Dakshin Rasayan Nigam Ltd.

3 Bengal Steel Ltd.

4 Sun Cellular Ltd.

5 Thana District Co-operative Fisheries Project (B)

6 Christian Medical College and Hospital, Vellore

Human Management

Problems Control

of Transfer Systems

Pricing Part I & II

Performance Organisational

Budgeting in View of

Banks Budgeting-I & II

Appendix 8...

132

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 Credit Rating

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

Services

A Case study

of ICRA

Individual

Portfolio

Management

Appendix 8...

133

 MS-45 : INTERNATIONAL FINANCIAL MANAGEMENT

BLOCK UNIT UNIT TITLE

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

Appendix 8...

134

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

Appendix 8...

135

MS-51 : OPERATIONS RESEARCH

BLOCK UNIT UNIT TITLE

NOs.

I INTRODUCTION TO OPERATION RESEARCH

1 Operation Research: An Overview

2 Review of Probability and Statistics

II PROGRAMMING TECHNIQUES — LINEAR

PROGRAMMING AND APPLICATIONS

3 Linear Programming– Graphical Method

4 Linear Programming-Simplex Method

5 Transportation Problem

6 Assignment Problem

III PROGRAMMING TECHNIQUES — FURTHER APPLICATIONS

7 Goal Programming

8 Integer Programming

9 Dynamic Programming

10 Non-Linear Programming

IV INVENTORY AND WAITING LINE MODELS

11 Inventory Control – Deterministic Models

12 Inventory Control-Probabilistic Models

13 Queueing Models

V GAME THEORY AND SIMULATION

14 Corporative Situations: Game Theory

15 Simulation

VI CASE STUDIES

Appendix 8...

136

MS-52 : PROJECT MANAGEMENT

BLOCK UNIT UNIT TITLE

NOs.

I PROJECT FORMATION AND APPRAISAL

1 Project Management: An Overview

2 Feasibility & Technical Analysis

3 Market and Demand Analysis

4 Economic and Financial Analysis

5 Formulation of Detailed Project Reports

II PROJECT PLANNING AND SCHEDULING

6 Planning Time Scales — Network Analysis

7 Material and Equipment

8 Human Resource

9 Project Costing and Financing

10 Project Organisation

III IMPLEMENTATION AND CONTROL

11 Project Management Information System

12 Material and Equipment

13 Human Resource

14 Financial Aspects

IV PROJECT COMPLETION AND EVALUATION

15 Integrated Project Management Control System

16 Managing Transition from Project to Operations

17 Project Review

Appendix 8...

137

MS-53 : PRODUCTION/OPERATIONS MANAGEMENT

BLOCK UNIT UNIT TITLE

NOs.

I ISSUES IN PRODUCTION/OPERATIONS MANAGEMENT

1 Production/Operations Management: An Overview

2 Production System: Issues & Environment

3 Total Quality Management (TQM)

II FORECASTING

4 Need & Importance of Forecasting

5 Qualitative Methods of Forecasting

6 Quantitative Methods of Forecasting

III PRODUCTION SYSTEM DESIGN

7 Capacity Planning

8 Facilities Planning

9 Work System Design

10 Managing Information for Production System

IV PRODUCTION PLANNING & SCHEDULING

11 Aggregate Production Planning

12 Just-In-Time (JIT)

13 Scheduling & Sequencing

V MATERIALS PLANNING

14 Issues in Materials Management

15 Independent Demand System

16 Dependent Demand System

VI EMERGING ISSUES IN PLANNING/OPERATIONS MANAGEMENT

17 Total Productive Maintenance

18 Advanced Manufacturing System

19 Computers in Planning/Operations Management

Appendix 8...

138

MS-54 : MANAGEMENT INFORMATION SYSTEM

BLOCK UNIT UNIT TITLE

NOs.

I INFORMATION FOR DECISION MAKING

1 Decision Making

2 Conceptual Foundations of Information Systems

3 Information Resources Management

II SYSTEM DEVELOPMENT

4 Overview of Systems Analysis & Design

5 System Development Life Cycle

6 Designing On Line & Distributed Environments-Design Consideration

7 Implementation and Control of Projects

III COMPUTER NETWORKS & DATA COMMUNICATIONS

8 Trends in Information Technology-Hardware, Software

9 Data Communication Concepts

10 Computer Networks

IV MANAGING CORPORATE DATA RESOURCES

11 Organising Data

12 Relational Data Base Management Systems

13 Query Languages Including DSS

14 Applications and Illustrations

V SOCIO-LEGAL ASPECTS OF COMPUTERISATION

15 Social Dimensions of Computerisation

16 Computer Viruses

17 Legal Dimensions of Computerisation

VI CASE STUDIES

1 A Case Study on Computer Applications

2 Aspects of Information Technology and Policy Making

and the Caribbean Community

3 Computerisation at IFFCO

Appendix 8...

139

MS-55 : LOGISTICS AND SUPPLY CHAIN MANAGEMENT

BLOCK UNIT UNIT TITLE

NOs.

I LOGISTICS AND SCM: AN OVERVIEW

1 Logistics and SCM - An Introduction

2 Principles of SCM

3 Customer Focus in SCM

II DESIGN AND MANAGEMENT OF SCM

4 Logistics – Inbound and outbound

5 Models of SCM Integration

6 Strategic Supply Chain Management

7 Organising for Global Markets

III IT ENABLED SCM

8 Information Technology: A Key Enabler of SCM

9 Intelligence Information System

10 IT Packages in SCM

IV COST AND PERFORMANCE MEASUREMENT IN SCM

11 Cost Analysis and Measurement

12 Best Practices and Benchmarking for SCM

13 Performance Measurement and Evaluation of SCM

V DISTRIBUTION NETWORK PLANNING

14 Transportation Mix

15 Locational Strategy

16 Logistics and SCM Environment

VI EMERGING TRENDS

17 Future Trends and Issues

18 Design for SCM and Greening the Supply Chain

19 SCM in Service Organisation/Non-Manufacturing Sector

Appendix 8...

140

MS-56 : MATERIALS MANAGEMENT

BLOCK UNIT UNIT TITLE

NOs.

I MATERIAL MANAGEMENT : AN OVERVIEW

1 Materials Flow Systems

2 Strategic Role of Materials Management

3 Linkage with other Functional Areas of Management

II SOURCING OF MATERIALS

4 Issues and Overview

5 Domestic vs International Purchase

6 Vendor Network

7 Buyers-Sellers Relationship

III MATERIALS PLANNING AND CONTROL

8 Materials Planning and Budgeting

9 Pull vs Push System

IV INVENTORY POLICIES AND SYSTEMS

10 Inventory Systems and Modelling

11 Process Inventory

12 Spare Parts Management

13 Stores Accounting

V WAREHOUSING

14 Codification and Standardisation of the Materials

15 Location and Structure of Warehouse

16 Incoming Material Receipts

17 Retrieval and Transaction Processing System

18 Security and Loss Prevention

VI ORGANIZATION AND APPRAISAL OF MATERIALS MANAGEMENT

19 Materials Management and its Organisation

20 Materials Information System

21 Control of Material Management and Performance Appraisal

Appendix 8...

141

MS-57 : MAINTENANCE MANAGEMENT

BLOCK UNIT UNIT TITLE

NOs.

I MAINTENANCE OVERVIEW AND MANAGEMENT SYSTEM

1 Maintenance Management and Terotechnology: An Overview

2 Maintenance Objectives and Strategies

3 Preparation of Maintenance Planning and Scheduling

4 Planned Maintenance Management System and Control

II MAINTENANCE RESOSURCE MANAGEMENT AND COSTING

5 Maintenance Organisation

6 Maintenance Costing and Budgeting

7 Spare Parts Inventory Management

8 IT enabled Maintenance Management

III KEY ISSUES IN MAINTENANCE MANAGEMENT

9 Reliability, Availability and Maintainability Concepts

10 Safety and Environmental Aspects in Maintenance Management

11 Human Resource Development in Maintenance Management

12 TQM and Maintenance Management

IV ANALYTICAL METHODS IN MAINTENANCE MANAGEMENT

13 Failure Statistics, Data Analysis and Methods of Qualitative Analysis

14 Economics of Repair and Replacement of Equipment

15 Planning and Scheduling of Plant and Overhauling Shutdown

V TRENDS IN MAINTENANCE MANAGEMENT

16 Condition Based Maintenance (CBM)

17 Reliability Centered Maintenance (RCM)

18 Total Productive Maintenance (TPM)

19 Maintenance Audit

Appendix 8...

142

MS-58 : MANAGEMENT OF R&D AND INNOVATION

BLOCK UNIT UNIT TITLE

NOs.

I TECHNOLOGICAL INNOVATIONS AND CREATIVITY

1 Nature, Process and Importance of Technological Innovation

2 R&D and Economic Development

3 Product Design, Marketing and Consumer

4 Innovation and Creativity

II STRATEGIC CONSIDERATIONS

5 R&D as a Corporate Function

6 R&D Resources

7 Partnerships in Innovation

III ORGANISATION FOR R&D AND INNOVATION

8 HRM Issues in Innovation and R&D

9 Leadership and R&D Management

10 Organisation Design and Structure for R&D

11 R&D Project Management

12 Measurement, Evaluation and Assessment of R&D

IV MICRO CONSIDERATIONS

13 National R&D Infrastructure and Institutional Framework

14 Fiscal and other Incentives and Promotional/Support Measures

15 Industry, Institutions and Government Cooperation

V OTHER IMPORTANT ISSUES IN R & D MANAGEMENT

16 Commercialisation of R&D

17 Management of Intellectual Property Rights

18 Financing of R&D Projects

19 Role of Consultants in R&D

Appendix 8...

143

MS-61 : CONSUMER BEHAVIOUR

BLOCK UNIT UNIT TITLE AUDIO TAPE VIDEO TAPE

NOs.

I CONSUMER BEHAVIOUR — ISSUES AND CONCEPTS

1 Consumer Behaviour – Nature, Consumer

Scope and Application Behaviour

2 Consumer Behaviour and An Introduction Life Style

Life-style Marketing to Course MS-61 Marketing

3 Organisational Buying Behaviour

II INDIVIDUAL INFLUENCES ON BUYING BEHAVIOUR

4 Perceptions

5 Consumer Motivation and Involvement

6 Attitude and Attitude Change

7 Learning and Memory

8 Personality and Self-concept

III GROUP INFLUENCES ON CONSUMER BEHAVIOUR

9 Reference Group Influence & Group Dynamics

10 Family Buying Influences, Family Life-cycle and Buying Roles

11 Cultural and Sub-cultural influences

IV THE BUYING PROCESS

12 Problem Recognition & Information

Search Behaviour

13 Information Processing

14 Alternative Evaluation

15 Purchase Process & Post-purchase Behaviour

V MODELLING BUYER BEHAVIOUR

16 Early Models

17 Howard Sheth Model

18 Recent Developments in Modelling Buyer Behaviour

Appendix 8...

Perceptual

applications in

advertising

144

MS-62 : SALES MANAGEMENT

BLOCK UNIT UNIT TITLE AUDIO TAPE VIDEO TAPE

NOs.

I SALES MANAGEMENT FUNCTIONS

1 Introduction to Sales Management

2 Personal Selling Personal Selling

3 Sales Process

4 Computer Applications in Sales Management

II SELLING SKILLS

5 Communication Skills

6 Sales Presentation

7 Negotiation Skills

8 Retail Communication : Sales Displays Sales Displays

III SALES FORCE MANAGEMENT

9 Job Analysis, Recruitment and Selection

10 Training the Sales Force

11 Compensation and Motivation of Sales Force

12 Monitoring and Performance Evaluation

IV PLANNING AND CONTROL OF THE SALES EFFORT

13 Sales Planning

14 Sales Organisation

15 Sales Forecasting and Sales Quotas

16 Sales Budgeting and Control

V CASE STUDIES

Appendix 8...

145

MS-63 : PRODUCT MANAGEMENT

BLOCK UNIT UNIT TITLE AUDIO TAPE VIDEO TAPE

NOs.

I PRODUCT MANAGEMENT — INTRODUCTION

1 The Product Management – Basic Concepts

2 The Product Management Process

3 The Product Planning System

II MANAGING PRODUCTS - 1

4 Product Line Decisions

5 Product Life Cycle

6 Product Portfolio

7 Product Pricing

III BRANDING AND PACKAGING DECISIONS

8 Branding Decisions

9 Positioning Decisions

10 Brand Equity

11 Packaging Decisions

IV NEW PRODUCT DEVELOPMENT

12 Organising for New Product Development

13 Generation, Screening and Development of

New Product Ideas

14 Economic Analysis

V IMPLEMENTING NEW PRODUCT DECISION

15 Concept Development and Testing

16 Physical Development of the Product

17 Pretest Marketing and Test Marketing

18 Product Launch

Packaging as a

tool of market

cultivation

New Product

Launch

Appendix 8...

Intoduction to

MS-63

146

MS-64 : INTERNATIONAL MARKETING

BLOCK UNIT UNIT TITLE AUDIO TAPE VIDEO TAPE

NOs.

I INTERNATIONAL MARKETING :

AN INTRODUCTION

1 . Scope and Size of International Markets

2 Conceptual Framework

3 Institutional Framework

II ENVIRONMENT OF INTERNATIONAL BUSINESS

4 Cultural Environment

5 Political and Legal Environment

6 Economic Environment

III POLICY FRAMEWORK AND PROCEDURAL ASPECTS

7 India’s Export-Import Policy

8 Export-Import Documentation

IV INTERNATIONAL MARKETING MIX

9 International Product Policy and Planning

10 International Advertising

11 International Pricing Policy

12 International Distribution and Sales Policy

V INTERNATIONAL MARKETING PLANNING

13 International Market Selection

14 International Marketing Research

15 International Marketing Planning and Control

An Introduction Institutional

to MS-64 Infrastructure

to Export

Promotion

Global Marketing

Environment

Appendix 8...

147

 MS-65 : MARKETING OF SERVICES

BLOCK UNIT UNIT TITLE AUDIO TAPE VIDEO TAPE

NOs.

I SERVICES MARKETING: AN INTRODUCTION

1 Services Marketing – Conceptual Framework

2 Role of Services in Economy

3 International Trade in Services, The WTO and India

4 Consumer Behaviour for Services

II SERVICES MARKETING MIX

5 Product and Price

6 Place and Promotion

7 Extended Marketing Mix

III STRATEGIC ISSUES

8 Service Quality Destination India

9 Managing Capacity/Demand

10 Retaining Customers

IV SECTORAL APPLICATIONS - I

11 Financial Services

12 Hospitality and Tourism Services

13 Health Services

14 Case Study on Financial Services Marketing

V SECTORAL APPLICATIONS - II

15 Educational Services

16 Professional Services

17 Telecommunication Services

18 Product Support Services

19 Case Studies

Issues in Destination India

Social Marketing

Marketing of

Health Services

Appendix 8...

148

 MS-66 : MARKETING RESEARCH

BLOCK UNIT UNIT TITLE AUDIO TAPE VIDEO TAPE

NOs.

I M R CONCEPTS AND DESIGN

1 M R Meaning and Importance, Research Process

2 Organisation of Marketing Research in India

3 Research Design

II DATA COLLECTION

4 Data Collection

5 Sampling

6 Questionnaire Design and Development

7 Attitude Measurement and Scaling

III DATA PROCESSING AND ANALYSIS

8 Qualitative Research - Meaning, Scope and Methodologies

9 Data Processing - Coding, Tabulation Data Presentation

10 Description and inference from Sample Data

11 Analysis of Association

IV MULTIVARIATE ANALYSIS

12 Regression Analysis, Discriminant Analysis and Factor Analysis

13 Conjoint Analysis

14 Cluster Analysis and Multi-dimensional Scaling

15 Applications of Marketing Research in India — Some Case Studies

Appendix 8...

Marketing

Research:

Techniques

and Developments

149

MS-68 : MANAGEMENT OF MARKETING COMMUNICATION

AND ADVERTISING

BLOCK UNIT UNIT TITLE

NOs.

I MARKETING COMMUNICATION AND

ADVERTISING — BASIC CONCEPTS

1 Marketing Communication in Marketing

2 Communication-Key Concepts

3 Indian Media Scene

II ADVERTISING CAMPAIGN PLANNING AND EXECUTION

4 Planning Communication Strategy

5 Advertising Campaign Planning: Strategic

Consideration, Creative Consideration

6 Advertising Creativity : Campaign Planning and Execution

7 Advertising Research: Role and Trends

8 Measuring Ad Effectiveness: Definitions and Techniques

III MEDIA PLANNING CONCEPTS

9 Media Concepts, Characteristics and Issues in Media Planning

10 Media Selection, Planning and Scheduling

11 Internet as an Emerging Advertising Media

IV MARKETING COMMUNICATION FORM

12 Managing Sales Promotion

13 Direct Marketing

14 Publicity and Public Relation

15 Social Marketing Communication

V STRATEGIES FOR ADVERTISING AGENCIES

16 Function and Structure of Ad Agencies

17 Managing Client Agency Relationship

18 Strategies for Account Management

19 Legal and Ethical Issues in Advertising

VI CASE STUDIES

Appendix 8...

150

MS-611 : RURAL MARKETING

BLOCK UNIT UNIT TITLE

NOs.

I RURAL MARKETS: AN OVERVIEW

1 Rural Markets in India

2 Understanding Rural Environment

II UNDERSTANDING THE RURAL CONSUMER

3 Differential Aspects of Buying Behaviour, Major influences on rural,

Buying Behaviour

4 Trends in Consumer Behaviour

5 Rural Marketing Research

III PRODUCT AND PRICING DECISIONS FOR THE RURAL MARKETS

6 Product Development, Adoption Process and

Modification Decision

7 Pricing Decision

IV MANAGING THE PROMOTION

8 Understanding Rural Media and

 Current Opportunities

9 Message Design & Development for Rural Market

10 Rural Promotion Effort

V ACCESSING RURAL MARKETS

11 Physical Infrastructure and Dynamics of

Distribution Process

12 Participants in the Rural Distribution Process

Behavioural Dimensions

13 Physical Distribution Processes

VI UNDERSTANDING RURAL MARKETING PROCESS – CASE STUDIES

Appendix 8...

151

MS-612 : RETAIL MANAGEMENT

BLOCK UNIT UNIT TITLE

NOs.

I AN OVERVIEW OF RETAILING ENVIRONMENT

1 Introduction to Retailing

2 Evolution of Retail Environment

3 Formats of Retailing Environment

II RETAIL PLANNING AND DEVELOPMENT

4 Understanding the Retail Customer

5 Marketing Research for Retailing

6 Strategic Retail Planning Process

7 Locational Decisions

8 Growth Strategies

III RETAIL MIX

9 Product Merchandise

10 Pricing

11 Promotions and Communication Mix

12 Atmospherics

IV RETAIL OPERATIONS

13 Sourcing

14 Financial Management Issues in Retailing

15 Organisation Structure and Management of Human Resources

16 C R M

17 Monitoring and Controlling Retail Operations

V ISSUES IMPACTING RETAIL BUSINESS IN INDIA

18 Legal and Security Issues in Retail

19 Ethical Dimensions

20 Technology in Retailing

21 Non-Store Retailing

Appendix 8...

152

MS-91 : ADVANCED STRATEGIC MANAGEMENT

BLOCK UNIT UNIT TITLE

NOs.

I ISSUES IN CORPORATE MANAGEMENT

1 Corporate Management : An Overview

2 Introduction to Corporate Strategy

3 Corporate Policy

II CORPORATE GOVERNANCE

4 Historical Perspective

5 Top Management and Corporate Governance

6 Code and Laws for Corporate Governance

III COMPETITIVE SCENARIOS AND STRATEGY

7 Strategies for Dynamic and Stable Markets

8 Strategies for Domestic and Global Markets

9 Market Structures and Network Externalities

IV STRATEGIC ENABLERS

10 IT and Strategy

11 Technology and R&D

12 Knowledge Management

13 Innovation

V CORPORATE SOCIAL RESPONSIBILITY

14 Strategy and Social Responsibility

15 Ethics and Values

16 Social Audit

17 Philanthropy as a Strategic Choice

Appendix 8...

153

MS-92 : MANAGEMENT OF PUBLIC ENTERPRISES

BLOCK UNIT UNIT TITLE

NOs.

I PUBLIC ENTERPRISE : AN OVERVIEW

1 Public Enterprise: Concept and Policy

2 Public Enterprise Scenario – National and International

3 Nature and Scope of Public Enterprise

4 Forms of Public Enterprises

II PUBLIC ENTERPRISE : ACCOUNTABILITY AND GOVERNANCE

5 Concept and Policy of Accountability and Autonomy

6 Government-Public enterprise – Interface

7 Accountability of Legislature

8 Relationship with other Agencies

9 Corporate Governance and Corporate Social Responsibility

III PUBLIC ENTERPRISE – PERFORMANCE AND EVALUATION

10 Appraisal of Public Enterprise Performance I

11 Appraisal of Public Enterprise Performance II

12 Sickness and Public Enterprises and Turnaround Strategy

13 Dimensions and Methods of Evaluating Public Enterprise Performance

IV ORGANISATION AND MANAGEMENT

14 Board of Directors – Constitution and Functioning

15 Personnel Management Issues in Public Enterprises

16 Project Management

17 Management of Finance, Marketing and Production, Issues

V PRIVATISATION AND DISINVESTMENT

18 Concept, Policy and Dimensions

19 Privatisation : International Experience

20 Disinvestment : Experience and Strategies

21 Implications and Disinvestment

VI CASE STUDIES

Appendix 8...

154

 MS-93 : MANAGEMENT OF NEW AND SMALL ENTERPRISES

BLOCK UNIT UNIT TITLE AUDIO TAPE VIDEO TAPE

NOs.

I ENTREPRENEUR AND ENTREPRENEURSHIP

1 Entrepreneurship: Micro, Small and Medium

Enterprises (MSMEs)

2 Entrepreneurial Competencies

3 Institutional Interface for Micro, Small and

Medium Enterprises

II ESTABLISHING SMALL SCALE ENTERPRISES

4 Opportunities Scanning and Identification

5 Market Assessment for MSMEs

6 Choice of Technology and Selection of Site

III SMALL SCALE ENTERPRISES — GETTING ORGANISED

7 Financing the Micro, Small and Medium Enterprises

8 Preparation of the Business Plan

9 Ownership Structure and Organisational Framework

IV OPERATING THE SMALL SCALE ENTERPRISE

10 Financial Management Issues in MSMEs

11 Operations Management Issues in MSMEs

12 Marketing Management Issues in MSMEs

13 Organisational Relations in MSMEs

V PERFORMANCE APPRAISAL AND GROWTH STRATEGIES

14 Management Performance

Assessment and Control

15 Strategies for Stabilisation and

Growth

16 Managing Family Enterprises

17 Internalization of Small Business

Introduction

to MS-93

Policy and

Institutional

Infrastructure

for Small

Enterprises

Entrepreneurial

Competencies

Lessons

from

Successful

Entrepreneurs

Growth and

Stabilisation

Strategies

of Small

Enterprises

Appendix 8...

155

MS-94 : TECHNOLOGY MANAGEMENT

BLOCK UNIT UNIT TITLE AUDIO TAPE VIDEO TAPE

NOs.

I TECHNOLOGY : ISSUES AND IMPLICATIONS

1 Concepts and Definitions

2 Aspects and Issues

3 Implications of Technological Change

II TECHNOLOGY DEVELOPMENT AND ACQUISITION

4 Forecasting Technology Transfer

5 Generation and Development

6 Transfer

III TECHNOLOGY ABSORPTION AND DIFFUSION

7 Absorption

8 Assessment and Evaluation

9 Diffusion

IV TECHNOLOGY ENVIRONMENT

10 Science & Technology in India Technology Intellectual

11 Policies policy in Property

12 Linkages India Rights-I &1I

I & II

V TECHNOLOGY SUPPORT SYSTEMS

13 Financing

14 Information Systems

15 Organising at Enterprise Level

VI CASE STUDIES

Appendix 8...

156

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

Appendix 8...

157

 MS-96 : TOTAL QUALITY MANAGEMENT

BLOCK UNIT UNIT TITLE

NOs.

I PHILOSOPHY AND BASIC CONCEPTS

1 Introduction: Basic Concepts and Approach

2 Quality Management: Leading thinkers

3 Building Blocks of TQM

II STRATEGIC CONSIDERATIONS

4 TQM and Business Strategy

5 Quality Centred Strategic Planning

6 Economics of Quality

III TOOLS AND TECHNIQUES

7 Statistical Quality Control

8 Other Concepts, Tools and Techniques - I

9 Other Concepts, Tools and Techniques - II

IV ORGANISATION AND LEADERSHIP

10 Organisation for Quality

11 Quality Culture and Leadership

12 Motivation and Commitment

V MANAGEMENT SYSTEMS FOR TQM

13 ISO 9000 Quality Management Systems

14 Environmental Management Systems (EMS)

15 Management Systems for Safety and Health

VI QUALITY APPRAISAL AND AUDITING SYSTEMS

16 Auditing and Certification

17 Awards and Certification

Appendix 8...

158

MS-97 : INTERNATIONAL BUSINESS MANAGEMENT

BLOCK UNIT UNIT TITLE

NOs.

I INTRODUCTION TO INTERNATIONAL BUSINESS

1 Dynamics of International Business

2 International Trade Theories and its Business Implications

3 Process of Globalization

II INTERNATIONAL BUSINESS ENVIRONMENT

4 PESTEL

5 WTO Agreement and its Implications

6 Regional Trade Blocks

7 Risk Analysis

III STRATEGIES AND STRUCTURES OF INTERNATIONAL BUSINESS

8 International Business Strategies

9 Organisational Structures and Strategies of International Business

10 International Entry Strategies

11 Strategic Alliances

IV INTERNATIONAL BUSINESS FUCTIONS

12 International HRM

13 International Finance

14 International Marketing

15 International Operations Management

V EMERGING ISSUES

16 Business Ethics and Corporate Social Responsibility

17 Emerging Economies

18 E-business

19 Operating in a Borderless World

Appendix 8...

159

MFP-1 : EQUITY MARKETS

BLOCK UNIT UNIT TITLE

NOs.

I INTRODUCTION TO FINANCIAL MARKETS

1 Evolution and Significance of Financial Markets

2 Concepts and Cases

3 Types of Markets

4 Market Institutions and Intermediaries

II PRIMARY MARKETS

5 Sources and Methods of Raising Capital

6 Pre-Issuance Activities

7 Issuance and Post Issuance Activities

8 Regulatory Framework

III SECONDARY MARKETS

9 Trading

10 Securities Settlement and Payment Systems

11 Market Surveillance and Risk Management

12 Dematerialization and Depositories

13 Investor Grievances and Dispute Resolution

IV VALUATION

14 Financial Statements and Analysis

15 Time Value of Money

16 Valuation Models

17 Fundamental Analysis

18 Technical Analysis

V SPECIAL ISSUES

19 Investment Styles and Trading Strategies

20 Portfolio Management

21 Corporate Actions

Appendix 8...

160

MFP-2 : EQUITY DERIVATIVES

BLOCK UNIT UNIT TITLE

NOs.

I INTRODUCTION TO DERIVATIVES

1 Evolution and Significance of Derivative Markets

2 Basic Derivative Products

3 Spot and Derivative Markets

4 Policy and Regulation

II EQUITY FUTURES & OPTION BASICS

5 Index and Stock Futures

6 Index and Stock Options

7 Trading Strategies with Futures

8 Factors Affecting Future Prices

III EQUITY OPTIONS

9 Option Framework

10 Option Pricing

11 Trading Strategies Using Options

IV TRADING, RISK MANAGEMENT AND SUPPORT SYSTEMS

12 Market Indicators, Challenges in Serivative Trading and Option Greeks

13 Managing and Value at Risk

14 Clearing and Settlement

15 Accounting and Taxation

Appendix 8...

161

MFP-3 : COMMODITY MARKETS

BLOCK UNIT UNIT TITLE

NOs.

I INTRODUCTION TO COMMODITY MARKETS

1 Evolution and Significance of Commodity Markets

2 Introduction to Community Derivative

3 International Commodity Markets

4 Regulatory Framework

II EXCHANGE MARKET OPERATIONS

5 Exchange Risk Management

6 Clearing and Settlement Systems

7 Technology in Derivaties Trading

III FUNDAMENTAL ANALYSIS OF COMMODITIES

8 Bullion

9 Base Metals

10 Energy

11 Major Agricultural Commodities

12 Exotics

13 Technical Analysis

IV COMMODITY DERIVATIVES

14 Commodity Futures

15 Risk Management using Commodity Futures

16 Options on Commodity Futures

17 Investing in Commodities

18 Case Studies in Commodity Price Risk Management

Appendix 8...

162

MFP-4 : CURRENCY AND DEBT MARKETS

BLOCK UNIT UNIT TITLE

NOs.

I INTRODUCTION TO CURRENCY MARKETS

1 Evolution and Significance of Currency Markets

2 Structure of Currency Markets in India

3 Currency Quotation Conventions: Exchange Arithmatic

4 Economic Variables Impacting Exchange Rates

II CURRENCY DERIVATIVES AND RISK MANAGEMENT

5 OTC and Exchange Traded Products

6 Forward Contracts

7 Currency Futures Trading

8 Currency Options

III INTRODUCTION TO DEBT MARKETS

9 Debt Markets in India

10 Money Markets in India

11 Debt Products

12 Primary and Secondary Markets for Debt Instruments

IV BOND MATHEMATICS AND DERIVATIVES

13 Bond Valuation and Conventions

14 Interest Rate Risk Management

15 Interest Rate Futures

16 Interest Rate Derivatives

Appendix 8...

163

MFP-5 : PROFESSIONALS IN FINANCIAL MARKETS PRACTICE

BLOCK UNIT UNIT TITLE

NOs.

I INTERMEDIARIES IN FINANCIAL MARKETS

1 Brokerage Houses

2 Trading Infrastructure in Markets

3 Depositories and Depository Participants

4 Custodian and Clearing Houses

5 Registrars and Transfer Agents

II INVESTMENT AND MERCHANT BANKING

6 Preparing Prospectus

7 Due Diligence and Road Shows

8 Issue Process and Post Issue Compliances

9 Venture Capital and Private Equity

10 Mergers and Takeovers

III MARKETING AND DISTRIBUTION OF FINANCIAL PRODUCTS

11 Products, Consumers and Pricing

12 Distribution and Sales Promotion Processes

13 Sector Specific Strategies

14 Cases from Banking, Insurance and Mutual Funds

IV REGULATION AND COMPLIANCES

15 Regulation and Compliances: An Introduction

16 Compliances for Market Intermediaries

17 Compliances for Specific Purposes and Mechanisms

18 Compliances for Specific Processes

V RESEARCH AND ANALYSIS

19 Organising a Research Firm

20 Research in Financial Markets

21 Case Studies in Market Research

22 Portfolio Management Services

VI SELF EMPLOYMENT OPPORTUNITIES IN MARKETS

23 Sub Broker, Remisiers and Authorised Persons

24 Financial Planning

25 Financial Advisory

26 Other Employment Opportunities

Appendix 8...

164

INSTRUCTIONS FOR FILLING THE APPLICATION FORM

FOR THE ENTRANCE TEST (OPENMAT) – FORM-1

A) General Instructions

1. Application form (Form 1) for OPENMAT XXXVIII & XXXIX Entrance Test has been provided in a

separate envelope alongwith the Student Handbook & Prospectus. Please read these instructions before

filling up Form 1.

2. You are responsible for the accuracy of information and indicating the information in the desired manner. You

should ensure that you fulfil the admission criteria as prescribed by the University as on the last date for

submission of Application form for Admission to Management Programme.

3.(a) For item no. 1 & 3 – Please refer to Appendix 2 & 4.

 (b) Item no. 2 – Selected Study Centres given in Appendix-3 will be designatged as Exam Centres for OPENMAT.

Write a Study Centre Code against item no. 2, though it is not necessary that the chosen Centre will be

allocated for OPENMAT.

4. Admission is open only to candidates residing in India.

Please send your Application Form for Entrance Test (OPENMAT) FORM-1 by Registered/Speed Post at

the following address:

Registrar

SED, Block 12

IGNOU, Maidan Garhi

New Delhi - 110 068

5. Applications received after the due date will not be accepted.

6. Do not send any certificate/document with the OPENMAT Form (Form-1). These are required to be submitted

with the Admission Form (Form-2), in case you qualify in the OPENMAT.

7. In case the number of candidates for Entrance Test at a center is ten or less, the candidates will be allotted

nearest possible centre. No request for change of test centre will be entertained.

8. No fee is to be sent with OPENMAT Form (Form-1), except in case where the form has been downloaded

from the website. In case the form has been downloaded from the website, a demand draft of ̀ 1050/- drawn

in favour of IGNOU, payable at New Delhi has to be sent alongwith OPENMAT form. Prospectus will be

sent to such candidates after receipt of the form along with the demand draft.

B) Test Dates

1. The Entrance Test for Admission to Management Programme would be conducted on the following Sundays:

(1) 16.08.2015 — OPENMAT - XXXVIII

(2) 07.02.2016 — OPENMAT - XXXIX

C) Non-Receipt of Hall Ticket

1. Hall Tickets will be provided to the candidates before ten (10) days of the entrance test. In case of non-receipt

of Hall Ticket three (03) days before the entrance test, candidate can download hall ticket from IGNOU

website (www.ignou.ac.in) and report to the examination centre for appearing in the entrance test.

2. You should retain photocopy of filled-in Application Form for Entrance Test (Form-1).

3. Your record may not be included in the finalised list for any of the reasons like non-receipt of Application Form,

or delay in receiving the Form, or not indicating the information correctly on the Form.

D) Reporting of Test Results

All the candidates who appear for the Entrance Test (OPENMAT) shall be sent the result cards indicating their status

as regards to qualifying or not qualifying. Only those who are indicated as qualifying would be eligible for applying

for Admission to the Management Programme. In case you do not receive your result card within one week of the

probable date of dispatch of result card, you may contact the Regional Centre under which your test centre falls. No

request for duplicate result card will be entertained after the last date for Submission of Admission Form. The qualified

candidates can also download the result card from IGNOU website (www.ignou.ac.in.)

165

INSTRUCTIONS FOR FILLING APPLICATION FORM

FOR ADMISSION TO MANAGEMENT PROGRAMME (FORM-2)

1. Application Form for admission to Management Progamme (Form 2) 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 following documents 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.

Some 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 Regional Centre Code under which it falls and the State Code under item no. 5 to

which you belong (see appendices 2,3,4).

2. For Item No. 14 and 15, fill the relevant code in the box provided.

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) Self attested copies of Centificates in support of your educational qualification(s).

ii) Original score card of qualifying OPENMAT

iii) OPENMAT Original Hall Ticket

iv) Experience Certificate wherever required

v) Category Certificate for SC/ST/OBC candidates

vi) Identity Card duly filled up

c) Enclose Demand Draft for fee of programme @ `̀̀̀̀1,500/- per course. Please ensure that you have written

your name, programme code and address on the back of the demand draft.

d) Name on Column No.8 of Form No.2 should be written as in the 10th/12th Certificate. In case of any

change, legal documents be enclosed. Also refer to the rule position given under ‘UNIVERSITY RULES’.

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.

166

167

$

INDIRA GANDHI NATIONAL OPEN UNIVERSITY, NEW DELHI
APPLICATION FORM FOR ADMISSION TO MANAGEMENT PROGRAMME

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 iffice

of IGNOU than the Regional Centre concerned will be summarily rejected.
The Last Dates are:

OPENMAT XXXVIII OPENMAT XXXIX

30.11.2015 (1st Semester 2016) 31.05.2016 (2nd Semester 2016)

31.05.2016 (2nd Semester 2016) 30.11.2016 (1st Semester 2017)

IMPORTANT

FORM 2

1. Programme Code

2. D/D Details

D/D Number Date Month Year Amount

 / /

Bank Name

3. Regional Centre Code 4. Study Centre Code 5. State Code

6. Enrolment No. If already registered in IGNOU 7. Programme Code, if already registered in IGNOU

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) Mobile/Telephone Number (if any) with STD Code 10. (c) Fax Number (if any) with STD Code

10. (d) E-mail id.

 11. Sex: Cross (X) the Appropriate Boxy only 12. Date of Birth 13. Nationality: Cross (x) Appropriate Box only

 Male Female Others / / Indian Other

 Date Month Year

 14. Category 15. Whether physically handicapped:

A1 — Yes

B2 — No

 Enrolment No.: Affix enrolment number label (for office use only)

PASTE

YOUR LATEST

PASSPORT SIZE

PHOTOGRAPH

DULY ATTESTED

BY YOU

DO NOT STAPLE

 A1 – Gen B2 – SC C3 – ST D4 – OBC

 M P

168

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 Unemployed Employed Regular

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 `1 Lakh `1 Lakhs to 2 Lakhs `2 Lakhs to 5 Lakhs

 `5 Lakhs to 10 Lakhs Above `10 Lakhs

23. Courses Opted:

Course Code

Course Fee

Total Fees Rs.

DECLARATION AND UNDERTAKING:

I hereby declare that I have read and understood the conditions of eligibility for the programme for which I seek

admission. To the best of my knowledge and belief, I fulfil the minimum eligibility criteria and accordingly I have

provided necessary information and relevant self-attested documents with this application. I further undertake that I

have not concealed or distorted any information and in the event of any information or self-attested documents is found

to be incorrect, false or misleading, my candidature shall be liable for cancellation by the University at any time and I

shall have no claim of any nature including refund of any fee paid by me and all the benefits availed by me shall be

summarily withdrawn. I do undertake that I have carefully studied the rules of the University as printed in the Prospectus

and I accept them in totality and shall not raise any dispute over the same. I do understand that the university can amend

or change any rules without advance intimation and I will be abiding by them.

Place: ________________________

Date : ________________________

 Signature of the Applicant

 IGNOU

 Employee

Un-
married

KVS
Employee

 Not Applicable

169

EXPERIENCE CERTIFICATE

This is to certify that Mr./Ms./Mrs. ___________________________________ is a Bachelor’s degree

holder, employed with this organisation as ____________________________________ since

______________________and has more than 3 years of Supervisory/Managerial/Professional

experience. __________________ (number) persons have been working under his/her supervision

Signature ___

Place _________________ Name (in Block Letters) ______________________________

Date _________________ Designation __

Seal _________________ Name of the Organisation _____________________________

with official Seal.

(Self-employed professionals may certify on their own behalf but they should attach attested copies of

their Registration Certificates.)

CATEGORY CERTIFICATE

(for SC/ST candidates)

This is to certify that Mr./Ms./Mrs. _____________________________________ son/daughter/wife

of Shri ____________________, of Village _______________, Town _______________, Distt.

___________________, State/U.T. ____________________ belong to ___________________

Caste, which is recognised as Scheduled Caste/Scheduled Tribe under the Constitution (Scheduled

Caste part C States) Order 1951 read with the SC/ST Lists (Modification) Order, 1956.

Mr./Mrs./Ms. ____________________ and his/her family reside in Village/Town ____________

District _______________ State/U.T. _______________ .

Signature of Tahsildar/Commissioner/District Magistrate

Place : _______________ Name ___________________________________

Date : _______________ Seal/Stamp

(Please use the photocopy of this proforma.)

170

FORM OF CASTE CERTIFICATE TO BE SENT BY THE CANDIDATE

BELONGING TO OBC (NON-CREAMY LAYER) CATEGORIES —

ALONG WITH APPLICATION FORM

This is to certify that ...son/daughter of ... of village

... District/Division in the State belongs to the

.. community which is recognized as a Backward Class in under following resolutions

of Government of India, Ministry of Welfare*(i) Resolution No. 12011/68/93-BCC (C), dated the 10th September,

1993, published in the Gazette of India.

Extraordinary, Part-I, Section 1, No. 186, dated the 13th September, 1993.

• (ii) Resolution No. 12011/9/94-BCC, dated the 19th October, 1994, published in the Gazette of India,

Extraordinary, Part-I, Section, 1 No. 163, dated the 20th October, 1994.

• (iii) Recolution No. 12011/7/95-BCC, dated the 24th May, 1995, published in the Gazette of India, Extraordinary,

Part-I, Section I, No. 88, dated the 25th May, 1995.

• (iv) Resolution No. 12011/44/96-BCC, dated the 6th December, 1996, published in the Gazette of India,

Extraordinary, Part-I, Section I, No.210, dated the 11th December, 1996.

• (v) Resolution No. 12011/96/94-BCC dated 9/03/96.

• (vi) Resolution No. 12011/13/97-BCC dated 03/12/97.

• (vii) Resolution No. 12011/99/94-BCC dated 11/12/97.

• (viii) Resolution No. 12011/68/98-BCC dated 27/12/99.

• (ix) Resolution No. 12011/88/98-BCC dated 06/12/99published in the Gazette of India Extraordinary Part-I

Section 1 No. 270 dated 06/12/99.

• (x) Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary

Part-I Section 1 No. 71 dated 04/04/2000

• (xi) Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary

Part-I Section 1 No. 210 dated 21/09/2000.

• (xii) Resolution No. 12015/9/2000-BCC dated 06/09/2001.

• (xiii) Resolution No. 12011/1/2001-BCC dated 19/06/2003.

• (xiv) Resolution No. 12011/4/2002-BCC dated 13/01/2004.

• (xv) Resolution No. 12011/9/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary

Part-I Section I No. 210 dated 16/01/2006.

• Shri. ... and/or his/her family ordinarily reside(s) in the

District/Division of the ... State. This is also to certify that he/she does not

belong to the persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the Government of

India, Department of Personnel and Training, O.M. No. 36012/22/93-Estt. (SCT), dated 8-9-1993 which is

modified vide OM. No. 36033/3/3004 Estt. (Res) dated 09/03/2004.

District Magistrate

Deputy Commissioner, etc.

Dated

SEAL _____________________________

* Strike out whichever is not applicable

N.B._

a) The above certificate should not be more than 3 years old from the date of issuance till the time of submission

of application form

b) The term ‘Ordinarily’ used here will have the same meaning as in Section 20 of the Representation of the

People’s Act, 1950

c) The authrities competent to issue caste certificates are indicated below:

i) District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/

Deputy Collector/First Class Stipendiary Magistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive

Magistrate/Extra Assistant Commissioner (not below the rank of First Class Stipendiary Magistrate)

ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate. (iii) Revenue

Officer not below the rank of Tehsildar; and (iv) Sub-Divisional Officer of the area where the candidate

and/or his family resides
NOTE: IF THE CERTIFICATE FURNISHED BY OBC CANDIDATES (NON-CREAMY LAYER) FOUND TO BE FAKE AT

LATER STAGE ADMISSION WILL BE CANCELLED WITH NO REFUND OF FEE AND DISCIPLINARY

PROCEEDINGS WILL BE INITIATED BY THE UNIVERSITY

171

GUIDELINES FOR PROJECT COURSE (MS-100)

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

The Project Course (MS-100) is equivalent to Two Courses. But for registration purposes the project course is

treated as one course, and the fee is `3000/- (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 analyse and logically approach the organisational problems.

2) Type of Project

The project may be from any one of the following types, however, it should preferably be from your area

of specialisation in MBA:

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

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:

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

ii) 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:

a) Name and Date of Birth of the guide.

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

c) Detailed Educational Qualifications – clearly mentioning the Degrees (with specialisation), name

and address of the University/Institution and the year of award of degree/qualification, along with

percentage of marks obtained.

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

period, name and contactable address of the organisations.

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

current business card of the proposed guide.

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

The Project Proposal must have the following:

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

b) Brief Introduction and vital details of the organisation/s under study.

c) Statement of the problem.

d) Objectives of the Project (clearly stated in behavioural terms).

e) Research Methodology:

l Research Design

l Nature and source of data/information to be collected.

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

l 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.

172

l Method/s to be used for data collection.

l 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.

f) Limitation of the proposed project, if any.

g) Future direction for further research (optional).

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

4) Eligible Project Guide

i) Management Faculty in the School of Management Studies at Headquarters.

ii) Teacher in Management/Counsellor of Management programme 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 teaching/professional 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 will 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

considered as a new proposal.

In case of academic counsellors, it should be clearly mentioned as to which courses s/he is counselling for 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 in para 3(ii) above)

will not be considered.

Project Proposal can be submitted throughout the year. However, 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. In case Project Proposals are received in School after 12

months of MS-100 registration, the school will not be responsible for timely disposal of the project

proposals. Those failing under this category are likely 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

173

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.

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, rational variation on either side is permissible.

The Project Report must have the following:

l 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.

l Detailed table of contents with page nos.

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

l Approved Proposal (i.e., Project Proposal, approved proforma and bio-data of the guide) properly bound in

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

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

l Introduction to the Project and Review of Literature along with brief details of the organisation/s under

study.

l Rationale

l Statement of problem

l Objectives of the Project

l Scope of the study

Research Methodology:

l Research Design

l Nature and Source of data/information collected

l Sample and Sampling method with rationale

l Details of the tools:

l The Questionnaire and other methods used and their purpose

l Reliability and Validity of the tools used

l Administration of tools and techniques

l Data collection

l Data Handling, Statistical tools used for Data Analysis

l Data Interpretation and Findings

l Recommendations

l Summary and Conclusion

l Limitations of the Project

l Direction for further research (optional)

l Reference/Bibliography

l 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 thereafter.

174

Project Report can be submitted any time throughout the year.

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 Project 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(ii).

c) The Project Proposal must have 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 the Guide (Proforma enclosed).

If any Project Report is received without 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.

175

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 School of Management Studies, 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 :

176

177

School of Management Studies

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Proforma for Approval of Project Proposal (MS-100)

Enrolment No. ________________________________ Study Centre Code_____________

Semester & Year of Registration for MS-100 _____________ Regional Centre Code__________

Name of the Student : ___

Address of the Student : ___

E-mail 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 guide 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

(SIGNATURE OF MANAGEMENT FACULTY)

Date ..

 For Office Use only

Proposal Guide

Approved Approved

Not Approved Not Approved

178

179

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

STUDENT EVALUATION DIVISION

MAIDAN GARHI, NEW DELHI-110 068

REMUNERATION BILL FOR GUIDANCE OF PROJECT WORK (MS-100)

1. Programme Title : Management Programme PAN No.

2. Name of Supervisor : ...

3. Residential Address : ...

...

...

4. Designation : ...

5. Official Address : ...

...

...

6. Telephone No. Off : ... Res:...

Sl.No. Project Enrolment No. Name of the Student Amount

The remuneration bill has

to be submitted after or

alongwith the submission

of the Project Report.

Certified that I have guided the students for their Project Work.

Dated:

Signature of the Supervisor.............................

Note: The remuneration payable for guidance of Project Work is `300/- per student.

Certified that the above Project Supervisor was approved and recommended by the concerned school of study and

above claim may be admitted.

Dy. Registrar/Asstt. Registrar Section Officer Dealing Assistant

180

181

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 should opt for and indicate the Specialisation Diploma of his/her choice if not already done as soon

as he/she registers for the first course of specialisation stream and should indicate the Specialisation Diploma

code in item No. 5 above. The option once exercised would be final. If no specialisation is indicated in item 5

above, University shall register you for specialisation area on the basis of first course opted from specialisation

stream. No change would be permissible at subsequent stage.

3. A student can opt upto four courses in each semester. Courses already opted need not be repeated, unless the

validity of registration of such a course has already expired. For registration purposes, MS-100 is treated as

one course. The fee for MS-100 is `3000.

4. 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.

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

6. The validity of a course registered after 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

MANAGEMENT PROGRAMMES
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

Sl. 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 compulsorily the statistical information in the enclosed annexure of this Form.

182

Annexure to Re-Registration Form

‘INFORMATION FOR STATISTICAL PURPOSE’
(STUDENTS ARE REQUIRED TO FILL-UP THIS ANNEXURE COMPULSORILY)

1. Name of Student: ...

2. Enrol. 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. Employment Status: Cross (X) the Appropriate Box only

Unemployed Employed IGNOU Employee KVS Employee

10. Religion: Cross (X) the Appropriate Box only

Hindu Muslim Christian Sikh Jain Buddhist Parsi Jews Ohter

(Please specify

––––––––––––)

11. Details of Scholarship being received, if any

(a) Amount (annually) (b) Govt./Deptt. (c) Family income (yearly)

 ` ` `

(Please use the photocopy of this proforma)

183

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 Code ____________________

Please mail this Form to :

Registrar (MPDD)

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi, New Delhi - 110 068

For Official Use Only:

Date of Despatch of Assignments to the Student ..

Note: The assignments can also be downloaded from the website: www.ignou.ac.in

(Please use the photocopy of this proforma)

Study Centre Code

1.

2.

3.

4.

5.

6.

7.

8.

184

INSTRUCTIONS FOR SUBMITTING ASSIGNMENTS

1. Read instructions for submission of assignments given in this Handbook and Prospectus 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.

185

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION

MAIDAN GARHI, NEW DELHI-110 068

TERM-END EXAM – JUNE / DECEMBER, 201___

EXAM FORM

INSTRUCTIONS

1.Please submit your exam form at the concerned Regional Centre under which your examination centre falls.

2.Write in CAPITAL LETTERS only within the box without touching the lines as shown in the sample below.

0 1 2 3 4 5 6 7 8 9 A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Control No.

Serial

No.

Programme Code Study Centre Code

Enrolment No.
Exam Centre Code
(Where you wish to appear in Exam)

Name of the Candidate: (Leave one box empty between First Name, Middle Name and Surname)

Address for Correspondence (Do not give Post Box No. Address. Leave a blank box between each unit of address like House No., Street Name, PO, etc.

COURSE OPTION:

Course codes for which appearing for the first time OR failed in the earlier TEEs including Practical Courses for BCA, MCA/ PGDLAN / BLIS Programmes.

FEE `̀̀̀̀60/- PER COURSE (Demand draft in favour of IGNOU and payable at City of Regional Centre under which your exam centre falls.

S.No. Course Code

1.

2.

3.

4.

5.

6.

7.

8.

FEE DETAILS (Please write your Name & Enrolment No. at the back of the Draft)

Total No. of Courses

Theory Courses

Practical Courses

Late Fee

TOTAL

Total Amount

`̀̀̀̀ × 60

SIGNATURE OF THE STUDENT

(within the Box only) FFFFF

ISSUING BANK

1. Draft No.

Amount

2. Draft No.

Amount

Date

Issuing Branch ———————————————————————

Payable at (Regional Centre under

which your exam centre falls)

/ /

Regional Centre Code

State Pin Code

City District

MOBILE NO.

S.No. Course Code

9.

10.

11.

12.

13.

14.

15.

16.

`̀̀̀̀ × 60

ignou
THE

PEOPLE'S

UNIVERSITY

E-MAIL

Physically Handicapped

(Please tick the relevant box)
Scribe/Amanuensis required by the student

(Please tick the relevant box)

YES NO YES NO

FOR SCRIBE/AMANUENSIS, THE STUDENT MAY APPROACH THE CONCERNED REGIONAL CENTRE (UNDER WHOM

THE EXAMINATION CENTRE FALLS) ALONG WITH DISABILITY CERTIFICATE

186

Dates for Submission of Exam Forms

FOR JUNE TEE LATE FEE FOR DECEMBER TEE LATE FEE SUBMISSION OF EXAM FORM

1 March to 31 March NIL 1 Sept. to 30 Sept. NIL

1 April to 20 April ` 300/- 1 Oct. to 20 Oct. ` 300/-

21 April to 30 April ` 500/- 21 Oct. to 31 Oct. ` 500/-

1 May to 15 May ` 1000/-* 1 Nov. to 15 Nov. ` 1000/-*

PLEASE NOTE :
Examination fee per course is - `̀̀̀̀60/- (Examination fee once paid will not be refunded/adjusted in any case)
Examination form to be submitted at - Regional Centre under which your examination centre falls
Demand draft to be made in favour of - IGNOU and payable at the city where submitting the exam form

INSTRUCTIONS FOR FILLING UP THE EXAMINATION FORM

1. Please fill in the course(s) only for which the assignments have been submitted by you within the scheduled time. No Hall Ticket will be

issued in case the assignments for the course(s) have not been submitted.

2. Please write correct course code(s) as indicated in your Programme Guide, failing which the course(s) will not be included in Hall Ticket

for taking examination (For example ECO-01/MS-02).

3. In case wrong/invalid course code is mentioned in examination form, the course will not be included in the Hall Ticket and the examination

fee paid will not be refunded.

4. Examination form should be submitted only once for each Term-end Examination. In case two exam forms are submitted the condidature

will be cancelled.

5. Please send the examination form by Registered/Speed Post and retain the proof of its mailing till you receive the Hall Ticket.

6. Term-end Examination result is also available on the University website (www.ignou.ac.in). Please see the result status before filling

examination form.

7. It is advised to enclose/forward only the Examination Fee along with this form. Any other fee (registration/re-registration) forwarded with

this form will result in rejection of the examination form.

8. Examination form received without examination fee or late fee (if applicable) will similarly be rejected.

9. Students of BA/B.Com./BCA/BTS Programme can take examination for courses up to 48 credits and those of Management Programme

can take examination for a maximum of 8 courses at a time.

10. Normally the Study Centre is the Examination Centre. In case you wish to take examination at a particular centre the code of your chosen

centre be filled up as Examination Centre Code. However, if Examination Centre chosen by you is not activated you will be allotted another

Examination Centre under the same Region.

11. In case you fail to receive Examination Intimation Slip/Hall Ticket one week before the commencement of examination you may

visit our website (www.ignou.ac.in) and download the Hall Ticket and report at the Examination Centre with your Identity Card.

12. Change of Examination Centre, once allotted, is not permissible under any circumstances.

13. No student will be allowed two exam centres for a TEE.

ONLY AT THE CONCERNED

REGIONAL CENTRE UNDER

WHICH YOUR EXAMINATION

CENTRE FALLS

Before submitting the examination form please ensure that:

• The required number of assignments as applicable for the course(s) filled in the examination form have been submitted.

• The authentication certificate is duly signed by the Coordinator/Incharge of your Study Centre/PSC/PI…etc.

• Registration for the course(s) is valid and not time-barred.

• Examination fee `̀̀̀̀ 60/- per course has been remitted and the relevant proof enclosed.

• In case examination fee is submitted through demand draft please ensure that the demand draft is made in favour of IGNOU and
payable at the city of the Regional Centre where you are submitting your examination form.

• The enrolment number, programme code, course code are correctly filled in the examination form.

In case of non-compliance of any of the above conditions candidature for appearing in the Term-end Examination

will not be considered and no Hall Ticket will be issued.

DECLARATION

I hereby declare that I have read and understood the instructions given above. I also affirm that I have submitted all the required number of

assignments as applicable for the course(s) filled in the examination form and my registration for the course(s) is valid and not time barred.

If any of my statements is found to be untrue, I will have no claim for taking examination. I undertake that I shall abide by the rules and

regulations of the University.

Date_________ (Signature of the student)

Phone No. (R) ____________________ Mobile No.________________________________ Email Id___________________________________

Phone No. (O) (with STD code) ____________________

AUTHENTICATION BY CO-ORDINATOR/INCHARGE OF
STUDY CENTRE/PROGRAMME STUDY CENTRE/PARTNER INSTITUTION/

COMMUNITY COLLEGE

It is to certify that the student has submitted all the assignment(s) for the course(s) filled in the examination form.

Centre Code_________ (Signature & Stamp of Co-ordinator/Incharge)
Date _______________ Study Centre/PSC/PI/Community College

*Exam for these students will be conducted at Regional Centre city only.

187

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 Code

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 the City of Evaluation Centre)

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

Demand Draft No.. Date...

Issuing Bank ..

Date:................................. (Signature of the Student)

188

RULES & REGULATIONS 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 calculated from the date on which the results 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 Improvement Cases/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. Regional 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

Regional 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

Regional 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

Regional Evaluation Centre

4. IGNOU Regional Centre All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida,

B-1/33, Sector-H, Aliganj Karnal, Chandigarh, Khanna, Shimla, Jammu and Srinagar.

Lucknow - 226 024

Dy. Registrar

Regional 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

Regional Evaluation Centre

6. IGNOU Regional Centre All Examination Centres in Guwahati, ltanagar, Imphal, Shilong, Agartala,

H/No.71 , GMC Road. Gangtok, Kohima and Aizwal.

Christian Basti

Guwahati - 781 005

Dy. Registrar

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.

189

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 back 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:...

190

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. Regional 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

Regional 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

Regional 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

Regional Evaluation Centre

4. IGNOU Regional Centre All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida,

B-1/33, Sector-H, Aliganj Karnal, Chandigarh, Khanna, Shimla, Jammu and Srinagar.

Lucknow - 226 024

Dy. Registrar

Regional 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

Regional Evaluation Centre

6. IGNOU Regional Centre All Examination Centres in Guwahati, ltanagar, Imphal, Shilong, Agartala,

H/No.71 , GMC Road. Gangtok, Kohima and Aizwal.

Christian Basti

Guwahati - 781 005

Dy. Registrar

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.

191

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

STUDENT EVALUATION DIVISION

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

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

before filling up the form).

1. Name ...

2. Programme: Enrolment No.

3. Address:..

..

.. Pin Code

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)

192

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. Regional 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

Regional 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

Regional 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

Regional Evaluation Centre

4. IGNOU Regional Centre All Examination Centres in Lucknow, Varanasi, Aligarh, Dehradun, Noida,

B-1/33, Sector-H, Aliganj Karnal, Chandigarh, Khanna, Shimla, Jammu and Srinagar.

Lucknow - 226 024

Dy. Registrar

Regional 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

Regional Evaluation Centre

6. IGNOU Regional Centre All Examination Centres in Guwahati, ltanagar, Imphal, Shilong, Agartala,

H/No.71 , GMC Road. Gangtok, Kohima and Aizwal.

Christian Basti

Guwahati - 781 005

Dy. Registrar

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.

193

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR OBTAINING DUPLICATE GRADE CARD/MARK SHEET

Name ..

Enrolment No.

Address ...

...

...

...

Pin Code

Programme ...

Month and Year of the Exam ..

Centre from where appeared at

last examination ..

Bank Draft/IPO No. .. Dated

for `150 in favour of IGNOU, New Delhi ..

Date :

Signature

Note : Fee for duplicate grade card is `150. The duplicate grade card/mark sheet will be sent by

Registered post.

The filled in form with the requisite fee is to be sent to :

Registrar (SED)

Indira Gandhi National Open Univerity

Block 12, Maidan Garhi

New Delhi-110 068

(You are advised to use the photocopy of this proforma)

194

To

The Registrar

Material Production & Distribution Division

Indira Gandhi National Open University

Maidan Garhi, New Delhi - 110 068

SUBJECT : NON-RECEIPT OF STUDY MATERIAL / ASSIGNMENT

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

Date of despatch of study material/assignments to students _______________________________________

(You are advised to use the photocopy of this proforma)

195

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 Code.............................

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 attached

6. Name of the University to which the candidate wants to migrate

Draft Details

Amount `400/- 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 the Certificate shall be

liable for cancellation by the Univerity.

Signature of the Applicant

(To be filled in by the Regional Centre)

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 _____________

196

INSTRUCTIONS

1. A fee of `400/- 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 once only on payment of `̀̀̀̀400/- 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 `10/- to be sworn before a First Class Judicial 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’’.

197

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION

APPLICATION FORM FOR ISSUE OF OFFICIAL TRANSCRIPT

1. Name ...

2. Programme: .. 3. Enrolment No.

4. Address ..

..

.. Pin Code:

5. Purpose for which : ...

transcript is required ...

6. Fee details:

Fee for the official transcript:

Rs. 200/- per transcript, if to be sent to the student/institute in India.

Rs. 400/- or US $100 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 transcript(s)............... × Rs.200/- or Rs.400/-or US $100/- Total Amount Rs. required.

Demand Draft No... Date ..

Issuing Bank..

7. 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.

198

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 of Change

Number effective from

Write in BLOCK LETTERS only

Name: Shri/Smt./Km.

New Address Medium of Study

Programme of Study

Town

State Pin

State Code

Signature ___________________________________ Date ___________________________

The filled-up form should be mailed to :

The Regional Director concerned who

will forward the request after verifying

the student’s signature to SR Division

IGNOU, Maidan Garhi, New Delhi-110068.

(You are advised to use the photocopy of this proforma)

(See Appendix-4)

 (See Appendix-2)

New Study Centre Code

199

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. Course(s), in which Course Code Course Code

improvement is sought: 1. ... 4.

2. ... 5.

3. ...

6. Fee details:

(The fee for Improvement in Division 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).................................... × `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:...

200

RULES & REGULATION FOR IMPROVEMENT IN DIVISION/CLASS

1. The improvement of marks/grades is applicable only for Bachelor’s/Master’s Degree Programmes,

who have completed the programme. 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 registra-

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

examination in which they wish to appear for improvement.

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. On the top of the envelope containing the prescribed application form,

Please mention ‘APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS’

11. Application form must reach within the prescribed dates at the following address:

Registrar

Student Evaluation Division

Indira Gandhi National Open University

Maidan Garhi

New Delhi-ll0 068

201

fo'ofo|ky; vuqnku vk;ksx
cgknqj'kkg tQj ekxZ
ubZ fnYyh&110 002

University Grants Commission

Bahadur Shah Zafar Marg

New Delhi-110 002

F1-52/2000 (CPP-II) April. 2004

The Registrar 5 May 2004

Indira Gandhi National Open University

Maidan Garhi

New Delhi-110068

Subject: Recognition of Degrees awarded by Open Universities

Sir/Madam,

There are a number of open Universities 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(1) of the UGC Act, 1956.

A circular was earlier issued vide UGC letter No.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. F1-25/93 (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

students between the two types of universities so that the mobility of students 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 Web site: www.ugc.ac.in

Annexure-I

23232701/23236735/23239437/23235733/

23237721/23232317/ 23234116/23236351

Contd...

É

202

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 Universities in the country.

Yours faithfully,

–Sd–

(Dr. [Mrs.] Pankaj Mittal)

Joint Secretary

Encl: As above.

Copy to:

1. The Secretary, Goverment of India, Ministry of Human Resource Development, Department of Secondary

Education and Higher Education, Shastri Bhavan, New Delhi-110001

2. The Secretary, All India Council for Technical Education, I.G. Sports Complex, Indraprastha Estate,

New Delhi-110002

3. The Secretary, Association of Indian Universities (AIU), 16 Comrade Inderjit Gupta Marg (Kotla Marg),

New Delhi-110002

4. The Secretary, National Council for Teacher Education, I.G. Stadium, I.P. Estate, New Delhi-110002

5. The Director of Distance Education Council, IGNOU Campus, Maidan Garhi, New Delhi-110068

6. The Vice-chancellor Indira Gandhi National Open University, Maidan Garhi, New Delhi-110068

7. The Vice-chancellor Dr. B.R. Ambedkar Open University, Road No. 46, Jubilee Hills, Hyderabad-

500033 (Andhra Pradesh)

8. The Vice-chancellor Nalanda Open University, West Gandhi Maidan, Patna-800001 (Bihar)

9. The Vice-chancellor Dr. Babasahab Ambedkar Open University, Shahibaug, Ahmedabad-380003

(Gujarat)

10. The Vice-chancellor Karnataka State Open University, Manasagangotri, Mysore-570006 (Karnataka)

11. The Vice-chancellorYashwant Rao Chavan Maharashtra Open University, Nashik-422222 (Maharashtra)

12. The Vice-chancellor, Kota Open University (Vardhaman Mahaveer Open University), Kota-324010

(Rajasthan).

13. The Vice-chancellor Netaji Subhash Open University, Kolkata-700020 (West Bengal)

14. The Vice-chancellor, Madhya Pradesh Bhoj (Open) University, Bhopal-462016 (M.P.)

–Sd–

(V.K. Jaiswal)

Under Secretary

203

ASSOCIATION OF INDIAN UNIVERSITIES
AIU HOUSE, 16 KOTLA MARG, NEW DELHI-110 002

Gram : ASINGU

Phones :3312305, 3313390

3310059, 3312429

Telex : 31 66180 AIU IN

Fax : 011-3315105

No. EV/II(449)/94/176915-177115

January 14, 1994

The Registrar(s)

Member Universities

Subject: Recognition of Degrees/Diplomas of Open Universities

Dear Sir,

The Standing Committee at its 237th meeting held at Utkal University and the 68th Annual Session of the AIU

and in December, 1993 at the University of Delhi have decided in principle that the Degrees of the Open

Universities be recognized in terms of the following resolutions:

“Resolved that the examinations of one University should be recognized by another on reciprocal basis, provided

that the entrance qualification, duration of course and the general standard of attainment are similar to those

prescribed by the recognized university.”

“Further resolved that in case of Degrees awarded by Open Universities, the conditions regarding entrance

qualifications and duration of the course be relaxed provided that the general standard of attainment are similar

to those prescribed by the recognized university.”

The decision is brought to the notice of the Universities for favour of appropriate action in the matter. The

additional information, if required in this behalf, may kindly be obtained from the Registrar of the Universities

direct.

Thanking you,

Your faithfully,

Sd/-

(K.C. KALRA)
Joint Secretary

Annexure-II

204

vf[ky Hkkjrh; rduhdh f'k{kk ifj"kn~
ALL INDIA COUNCIL FOR TECHNICAL EDUCATION
¼Hkkjr ljdkj dk ,d lkafof/kd laLFkku½ (A STATUTORY BODY OF THE GOVERNMENT OF INDIA)

DR. NAGIN CHAND

ADVISOR (PC/ACADEMIC)

F. No. AICTE/Academic/MOU-DEC/2005

May 13, 2005

To

The Secretaries/Directors,

Technical Education,

All State Governments/Union Territories

Subject: Recognition of MBA, MCA programmes awarded by Indira Gandhi National Open

University, (IGNOU) New Delhi.

IGNOU, New Delhi has been established by sub-section (2) of section (1) of the IGNOU Act,

1985 (50 of 1985) vide Notification No. F.13-12/85-Desk(U) dated September 19, 1985 issued by

the Department of Education, Ministry of HRD, Government of India, New Delhi.

I am directed to say that the Master of Business Administration (MBA) and Master of Computer

Application (MCA) degrees awarded by IGNOU are recognized by AICTE.

Your faithfully,

–Sd–

(Nagin Chand)

Copy to:

All Regional Officers, AICTE.

Annexure-III

bafnjk xka/kh [ksy ifjlj] bUnzizLFk ,LVsV] ubZ fnYyh&110002
Indira Gandhi Sports Complex, I.P. Estate, New Delhi-110002

nwjHkk"k@Phone: 23392506, 63-65,68,71,73-75 QSDl@Fax: 011-23392554

205

University Grants Commission

Bahadur Shah Zafar Marg

New Delhi-110 002

F.No. UGC/DEB/2013

Dated 14.10.2013

The Registrar/Director

of all the Indian Universities

(Deemed, State, Central Universities/

Institutions of National importance)

Subject: Equivalence of Degrees awarded by Open and Distance Learning (ODL) Instituions at par with

Conventional Universities/Institutions

Sir/Madam,

There are a number of Open and Distance Learning Institutions (ODLIs) in the country offering Degree/

Diploma/Certificate programmes through the mode of non formal education. These comprise Open

Universities, Distance Education Institutions (either single mode or dual mode) of Central Universities, State

Universities, Deemed to be Universities, Institutions of National Importance or any other Institution of Higher

learning recognized by Central/State/Statutory Council/Societies registered under the Society Registration

Act 1860.

2. A circular was earlier issued vide UGC letter F1 No.-52/2000 (CPP-II) dated May 05, 2004 (copy

enclosed) mentioning that Degrees/Diplomas/Certificates/awarded by the Open Universities in conformity

with the UGC notification of degrees be treated as equivalent to corresponding awards of the traditional

Universities in the country.

3. Attention is also invited to UGC circular No. F1-25/93 (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

students between the two types of universities so that the mobility of students from Open University stream

to traditional universities/institutions is ensured without any difficulty.

4. The Government of India, in exercise of its power conferred under section 20(1) of UGC Act 1956,

issued directions dated 29th December 2012 entrusting UGC with the responsibility of regulating higher

education programme in open and distance learning (ODL) mode. Consequently, Universities/Institutions

desirous of offering any programme through distance mode would require recognition of UGC.

5. As you are aware, the Government of India has envisaged a greater role for the Open and the Distance

Education System. The envisioned role may be fulfilled by recognizing and treating the Degrees/Diplomas/

Certificates awarded through distance mode at par with the degrees obtained through the formal system of

Annexure-IV

206

education. Open and Distance Education System in the country is contributing a lot in expansion of Higher

Education and for achieving target of GER, without compromising on quality. Non recognition/non equivalence

of degrees of ODL institutions for the purpose of promotion/employment and pursuing higher education may

prove a deterrent to many learners and will ultimately defeat the purpose of Open and Distance Education.

6. Accordingly, the Degrees/Diplomas/Certificates awarded for programmes conducted by the ODL

institutions, recognized by DEC (erstwhile) and UGC, in conformity with UGC Notification on specification

of Degrees should be treated as equivalent to the corresponding awards of the Degree/Diploma/Certificate

of the traditional Universities/institutions in the country.

– Sd –

(Vikram Sahay)

Director (Admn)

Tel: 011 2323 0405

Email: vikramsahay7@gmail.com

Encl: As above

Copy to:

1. Secretary, Government of India, Ministry of Human Resource Development, Department of Higher

Education, Shastri Bhawan, New Delhi-110 001.

2. Secretary, All Indian Council for Technical Education, 7th Floor, Chandra Lok Building, Janpath, New

Delhi.

3. Secretary, Association of Indian Universities, AIU House, 16 Comrade Indrajit Gupta Marg (Kotla

Marg), New Delhi-110002

207

UNIVERSITY GRANTS COMMISSION

BAHADUR SHAH ZAFAR MARG

NEW DELHI-110 002

No. F.1-8/92 (CPP) February, 1992

The Vice-Chancellors/Director’s

of all the Indian Universities/

Deemed Universities/Institutions

of National Importance.

Sub: Recognition of Degrees/Diplomas awarded by Indira Gandhi National Open

University, New Delhi

Sir,

I am directed to say that Indira Gandhi National Open University, New Delhi has been established by

Sub-Section (2) of Section (1) of the IGNOU Act, 1985 (50 of 1985) vide notification No. F.13-12/85-

Dusk(U) dated 19.9.1985 issued by the Government of India, Ministry of Human Resource Development

(Department of Education), New Delhi and is competent to award its own degrees/Diplomas.

The Certificates, diplomas and degrees awarded by Indira Gandhi National Open Universiy are to be

treated equivalent to the corresponding awards of the Universities in the country.

 Yours Faithfully

—Sd—

 (Gurcharan Singh)

 Under Secretary

Annexure-V

208

R.P. Gangurde

Additional Secretary

Tel. No. 3319659

D.D. No. F.1-25/93 (CPP-II)

28 July 1993

Dear Vice Chancellor,

As you are aware, 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 (1) of the UGC Act, 1956.

It has been brought to the notice of the Commission that the students who have done their M.A. from

open universities are debarred by universities from registration for Ph.D. studies. This is most unfair in view

of the importance attached to the Open University and distance learning in National Policy on Education,

1986. The Programme of Action-02 also aims at promoting the mobility of students among open universities

and among the traditional universities. This can be made possible only when there is a workable understanding

between Open Universities and traditional universities for recognition of each other’s degrees on reciprocal

basis. A memorandum of understanding has already been signed between University of Pondicherry and

Indira Gandhi National Open University which provides for recognition of each other’s degrees and diplomas

as well as transfer of credits for courses successfully completed by students between the two universities.

The other universities may also make similar arrangements so that the mobility of students from Open

University stream to traditional universities is ensured without any difficulty.

I hope that your university will make necessary efforts in this direction and let the commission know

the progress.

With regards,

Yours sincerely

 —Sd—

(R.P. Gangurde)

Annexure-VI

209

SAMPLE OPENMAT Entrance Test Paper for

Management Programme

Total No. of Questions: 200 Time : 180 Minutes

l All questions are Compulsory.

l Use of calculator is not allowed. Rough work may be done in the space provided at the

end of the Test Booklet.

l The Test Booklet has the following four tests:

Test - I General Awareness No. of Questions 30

Test - II English Language No. of Questions 50

Test - III Quantitative Aptitude No. of Questions 50

Test - IV Reasoning No. of Questions 70

Read the instructions given on the OMR Response Sheet carefully before you start.

210

How to fill up the information on the OMR Response Sheet

(Examination Answer Sheet)

1. Write your complete Enrolment No. in 9 digits. This should correspond to the enrolment

number indicated by you on the OMR Response Sheet. Also write your correct name, address

with pin code in the space provided. Put your signatures on the OMR Response Sheet with

date. Ensure that the Invigilator in your examination hall also puts his signatures with date

on the OMR Response Sheet at the space provided.

2. On the OMR Response Sheet student’s particulars are to be filled in by pen. However, use HB

pencil for writing the Enrolment No. and Examination Centre Code as well as for blackening

the circle bearing the correct answer number against the serial number of the question.

3. Do not make any stray remarks on this sheet.

4. Write correct information in numerical digit in Enrolment No. and Examination Centre Code

Columns. The corresponding circle should be dark enough and should be filled in completely.

5. Each question is followed by four probable answers which are numbered 1, 2, 3 and 4. You

should select and show only one answer to each question considered by you as the most

appropriate or the correct answer. Select the most appropriate answer. Then by using HB

pencil, blacken the circle bearing the correct answer number against the serial number of the

question. If you find that answer to any question is none of the four alternatives given under

the question, you should darken the circle with ‘0’.

.

6. If you wish to change your answer, ERASE completely the already darkened circle by using

a good quality eraser and then blacken the circle bearing your revised answer number. If

incorrect answer is not erased completely, smudges will be left on the erased circle and the

question will be read as having two answers and will be ignored for giving any credit.

7. No credit will be given if more than one answer is given for one question. Therefore, you

should select the most appropriate answer.

8. You should not spend too much time on anyone question. If you find any particular question

difficult, leave it and go to the next. If you have time left after answering all the questions,

you may go back to the unanswered ones. There is no negative marking for wrong answers.

211

212

213

GENERAL INSTRUCTIONS

1. No cell Phones, calculators, books, slide-rules, note-books or written notes, etc. will be allowed

inside the examination hall.

2. You should follow the instructions given by the Centre Superintendent and by the Invigilator

at the examination venue. If you violate the instructions, you will be disqualified.

3. Any candidate found copying or receiving or giving assistance in the examination will be

disqualified.

4. The Test Booklet and the OMR Response Sheet (Answer Sheet) would be supplied to you by

the Invigilators. After the examination is over, you should hand over the OMR Response

Sheet to the Invigilator before leaving the examination hall. Any candidate who does not

return the OMR Response Sheet will be disqualified and the University may take further

action against him/her.

5. All rough work is to be done on the test booklet itself and not on any other paper. Scrap

paper is not permitted. For arriving at answers you may work in the margins, make some

markings or underline in the test booklet itself.

6. The University reserves the right to cancel scores of any candidate who impersonates or

uses/adopts other malpractices or uses any unfair means. The examination is conducted

under uniform conditions. The University would also follow a procedure to verify the validity

of scores of all examinees uniformly. If there is substantial indication that your performance

is not genuine, the University may cancel your score.

7. In the event of your qualifying the Entrance Test, the hall ticket should be enclosed with your

admission form while submitting it to the University for seeking admission in Management

programmes along with your testimonials and programme fee. Admission forms received

without hall ticket in original will be summarily rejected.

214

TEST-I

GENERAL AWARENESS

1. UN International Day for Natural Disaster Reduction is observed on :

(1) 6th July (2) 15th September

(3) 13th October (4) 18th November

2. Who among the following got the Rajiv Gandhi Khel Ratna Award for 2011 ?

(1) Gagan Narang (2) Saina Nehwal

(3) Joseph Abraham (4) Satish Pillai

3. When was Delhi made the capital of India ?

(1) 1910 (2) 1911 (3) 1947 (4) 1942

4. Commonwealth Day is celebrated on _____________ .

(1) 15th July (2) 26th December (3) 24th May (4) 10th August

5. Who is the author of the book “My Life” ?

(1) Hillary Clinton (2) Bill Clinton

(3) The Dalai Lama (4) lmran Khan

6. Which one of the following is not a land - locked country?

(1) Thailand (2) Afghanistan (3) Nepal (4) Bhutan

7. “Smasher” is associated with which of the following sports?

(1) Boxing (2) Wrestling (3) Foot ball (4) Volley Ball

8. What is the full form of ‘NBFC’ as used in the financial sector?

(1) New Banking Finance Company

(2) Non - Banking Finance Company

(3) New Business Fund Company

(4) National Banking and Finance Company

9. Which one of the following causes the disease ‘Swine Flu’ ?

(1) Bacteria (2) Helminthic worm

(3) Protozoan (4) Virus

10. The source of oxygen during photosynthesis is :

(1) air (2) Carbon Dioxide (3) water (4) chlorophyll

215

11. The ‘Indian Standard Time’ is measured at :

(1) Allahabad (2) Bhopal (3) Jaipur (4) Mumbai

12. ‘Short Sightedness’ or ‘Myopia’ can be corrected by using:

(1) Convex Lens (2) Concave Lens

(3) Cylindrical Lens (4) Bifocal Lens

13. The Chairman of the Joint Parliamentary Committee on the 2G spectrum issue is :

(1) Dr. Murli Manohar Joshi (2) P.C. Chacko

(3) Kishore Chandra Dev (4) Thambi Durai

14. The paintings of Ajanta depicts stories of the:

(1) Ramayana (2) Mahabharata (3) Jatakas (4) Panchatantra

15. The Vice - President of India is elected by the:

(1) Members of both the houses of parliament

(2) Elected members of both the houses of parliament

(3) Members of Parliament and the Vidhan Sabhas

(4) Members of Rajya Sabha and the Vidhan Parishads

16. The largest gland in the human body is :

(1) Liver (2) Pancreas (3) Thyroid (4) Gall bladder

17. A nautical mile is equal to :

(1) 2050 meters (2) 1575 meters (3) 2000 meters (4) 1852 meters

18. The Chairman of National Human Rights Commission during 2011 was:

(1) Justice Govind Prasad Mathur (2) Justice K.G. Balakrishnan

(3) Justice Kakru (4) Justice A.S. Anand

19. Vitamin A is abundantly found in :

(1) Carrot (2) Brinjal (3) Tomato (4) Potato

20. Where is the ‘Silent Valley’ located in India?

(1) Gujarat (2) Madhya Pradesh

(3) Karnataka (4) Kerala

21. The President of India to have served for two terms in the office was:

(1) Dr. S. Radha Krishnan (2) Dr. V. V. Giri

(3) Dr. Rajendra Prasad (4) Dr. Zakir Hussain

216

22. Which one of the Indian State is not bisected by the Tropic of Cancer?

(1) West Bengal (2) Rajasthan (3) Odisha (4) Gujarat

23. What is the local name of Mohenjodaro ?

(1) Mound of the Dead (2) Mound of the Great

(3) Mound of the living (4) Mound of the sun

24. Khajuraho Temples were built by the rulers of:

(1) Eastern Ganga Dynasty (2) Chandella Dynasty

(3) Kushans (4) Pandyas

25. To an astronaut in space, the sky appears to be :

(1) White (2) Blue (3) Red (4) Dark

26. Mullaperiyar Dam whose safety has been a matter of concern is a dispute between

(1) Tamil Nadu and Andhra Pradesh (2) Karnataka and Kerala

(3) Tamil Nadu and Kerala (4) Tamil Nadu and Karnataka

27. Who among the following is not a Noble Peace Prize 2011 winner?

(1) Ellen Johnson Sirleaf (2) Saul Perlmutter

(3) Leymar Gbowee (4) Tawakkol Karman

28. Koodankulam Nuclear Power Plant, which was in news in recent times is located in

(1) Tamil Nadu (2) Kerala

(3) Karnataka (4) Himachal Pradesh

29. Who among the following was considered by Gandhiji as his political Guru ?

(1) Bal Gangadhar Tilak (2) Dadabhai Naoroji

(3) Motilal Nehru (4) Gopal Krishna Gokhale

30. Who among the following is not a winner of Padma Vibhushan award for the year 2011 ?

(1) Vijay Kelkar (2) A Nageshwara Rao

(3) Satyadev Dubey (4) Azim Premji

217

TEST-II

ENGLISH LANGUAGE

Directions for Questions 31 to 45 :

This section consists of two passages followed by questions based on the contents of the passages.

Answer the questions following each passage on the basis of what is stated or implied in the

passage.

Passage I

Four legal approaches may be followed in attempting to channel technological
development in socially useful directions: specific directives, market incentive modifications,
criminal prohibitions, and changes in decision-making structures, Specific directives involve
the government’s identifying one or more factors controlling research, development, or
implementation of a given technology. Directives affecting such factors may vary from
administrative regulation of private activity to government ownership of a technological
operation. Market incentive modifications are deliberate alterations of the market within
which private decisions regarding the development and implementation of technology are
made. Such modifications may consist of imposing taxes to cover the costs to society of a
given technology, granting subsidies to pay for social benefits of a technology, creating the
right to sue to prevent certain technological development, or easing procedural rules to enable
the recovery of damages to compensate for harm caused by destructive technological activity.
Criminal prohibitions may modify technological activity in areas impinging on fundamental
social values, or they may modify human behaviour likely to result from technological
applications for example, the deactivation of automotive pollution control devices in order to
improve vehicle performance. Alteration of decision - making structures includes all possible
modifications in the authority, constitution, or responsibility of private and public entities
deciding questions of technological development and implementation. Such alterations include the
addition of public-interest members to corporate boards, the imposition by statute of
duties on governmental decision-makers, and the extension of warranties in response to
consumer action.

Effective use of these methods to control technology depends on whether or not the
goal of regulation is the optimal allocation of resources. When the object is optimal resource
allocation, that combination of legal methods should be used that most nearly yields the
allocation that would exist if there were no external costs resulting from allocating resources
through market activity. There are external costs when the price set by buyers and sellers of
goods fails to include some costs, to anyone, that result from the production and use of the
goods. Such costs are internalized when buyers pay them.

Air pollution from motor vehicles imposes external costs on all those exposed to it, in
the form of soiling, materials damage, and disease; these externalities result from failure to
place a price on air, thus making it a free good, common to all. Such externalities lead to
nonoptimal resource allocation, because the private net product and a social net product of
market activity are not often identical. If all externalities were internalized, transactions
would occur until bargaining could no longer improve the situation, thus giving an optimal
allocation of resources at a given time.

218

31. The author’s primary aim in this passage is to describe:

(1) objective and legal methods for directing technological development.

(2) technological innovations making it possible to achieve optimum allocation of resources.

(3) technical approaches to the problem of controlling marketing activity.

(4) economic procedures for facilitating transactions between buyers and sellers.

32. The author cites air pollution from motor vehicles in order to :

(1) evaluate legal methods used to prevent technological developments

(2) give examples of costs not included in buyer - seller bargains

(3) raise cost estimates calculated by including the costs of resources

(4) commend technological research undertaken for the common welfare.

33. According to the passage, transactions between private buyers and sellers have effects on

society that generally:

(1) encompass more than the effects on the buyers and sellers alone

(2) are guided by legal controls on the development of technology

(3) reflect on optimal allocation of natural resources

(4) give rise to ever-increasing resource costs

34. The author does NOT favour one of the options given below. Which one is it ?

(1) Protecting the environment for future use

(2) Causing technological development to ease

(3) Intervening in the activity of the free market

(4) Changing the balance of power between opposing interests in business.

35. A gasoline - conservation tax on the purchase of large automobiles is an example of:

(1) a specific directive (2) a market incentive modification

(3) an optimal resource allocation (4) an external cost

36. If there were no external cost, as they are described in the passage, which of the following

would be true ?

(1) The availability of common goods would increase

(2) Some resource allocations would be illegal

(3) Prices would include all costs to members of society

(4) All technology - control methods would be effective

219

37. The phrase ‘Criminal prohibitions may modify technological activity in areas impinging on

fundamental societal values’ suggests that:

(1) technology would require to be altered if it affected the basic ethical values of society.

(2) criminal proceedings would be taken against those technologies that attempted to alter

basic societal values

(3) technology which had criminal implications and affected social behaviour would require

to be transformed

(4) technology which led to crime would require to be prohibited

38. On the basis of the passage, it can be, inferred that the author would agree with one of the

following statements concerning technological development. Which one is it ?

(1) The government should own technological operations

(2) The effects of technological development cannot be controlled

(3) Some technological development are beneficial

(4) Applications of technological developments are criminally destructive

39. The Writer’s main purpose in writing this piece was to :

(1) report (2) persuade (3) inform (4) instruct

Passage II

The fundamental objectives of sociology are the same as those of science generally -
discovery and explanation. To discover the essential data of social behaviour and the
connections among the data is the first objective of sociology. To explain the data and the
connections is the second and larger objective. Science makes its advances in terms of both
of these objectives. Sometimes it is the discovery of a new element or set of elements that
marks a major breakthrough in the history of a scientific discipline. Closely related to such
discovery is the discovery of relationships of data that had never been noted before. All of
this is, as we know, of immense importance in science. But the drama of discovery, in this
sense, can sometimes lead us to overlook the .greater importance of explanation of what is
revealed by the data. Sometimes decades, even centuries, pass before known connections
and relationships are actually explained. Discovery and explanation are the two great
interpenetrating, interacting realms of science.

The order of reality that interests the scientists is the empirical order, that is, the order of
data and phenomena revealed to us through observation or experience. To be precise or
explicit about what is, and is not, revealed by observation is not always easy, to be sure. And
often it is necessary for our natural powers of observation to be supplemented by the most
intricate of mechanical aids for a given object to become “empirical” in the sense just used.
That the electron is not as immediately visible as is the mountain range does not mean;
obviously, that it is any less empirical. That social behaviour does not lend itself to as quick
and accurate description as, say, chemical behaviour of gases and compounds does not mean
that social roles, statuses, and attitudes are any less empirical than molecules and tissues.
What is empirical and observable today may have been nonexistent in scientific consciousness
a decade ago. Moreover, the empirical is often data inferred from direct observation. All of this is

220

clear enough, and we should make no pretence that there are not often shadow areas
between the empirical and the nonemperical. Nevertheless, the first point to make about
any science, physical or social, is that its world of data is the empirical world. A very large
amount of scientific energy goes merely into the work of expanding the frontiers, through

discovery, of the known, observable, empirical world.

From observation or discovery we move to explanation. The explanation sought by the
scientist is, of course, not at all like the explanation sought by the theologian or metaphysician.
The scientist is not interested - not, that is, in his role of scientist - in ultimate, transcendental,
or divine causes of what he sets himself to explain. He is interested in explanations that are
as empirical as the data themselves. If it is the high incidence of crime in a certain part of a
large city that requires explanation, the scientist is obliged to offer his explanation in terms of
factors which are empirically real as the phenomenon of crime itself. He does not explain the
problem, for example, in terms of references to the will of God, demons, or original sin. A
satisfactory explanation is not only one that is empirical, however, but one that can be stated
in the terms of a causal proposition. Description is an indispensable point of beginning, but
description is not explanation. It is well to stress this point, for there are all too many scientists,
or would-be scientists, who are primarily concerned with data gathering, data counting,
and data describing, and who seem to forget that such operations, however useful, are but
the first step. Until we have accounted for the problem at hand, explained it causally by
referring the data to some principle or generalization already established, or to some new principle or

generalization, we have not explained anything.

40. The primary objective of the passage is to :

(1) show that explanation is more important than discovery

(2) prove that sociology is a science

(3) explain the major objectives of sociology

(4) describe social behaviour

41. Which of the following statements best agrees with the author’s position?

(1) Science is the formulation of unverified hypotheses

(2) Explanation is inferred from data

(3) Causation is a basis for explanation

(4) Generalization is a pre requisite for explanation

42. According to the passage, the final step in a study of social behaviour would be to :

(1) establish generalizations

(2) offer an explanation of the data by determining causation

(3) attempt to discover the problem

(4) collect data

221

43. The author’s main point in the first paragraph may best be described by which of the following

statements? .

(1) Science and technology are interdisciplinary

(2) The first objective of sociology is discovery

(3) Discovery without explanation is meaningless

(4) Both discovery and explanation are fundamental to building a science

44. The major objective of the second paragraph is to :

(1) show that electrons are empirical data

(2) show that science changes as time passes

(3) explain how science expands the frontiers of the observable world

(4) explain what the term empirical order means

45. According to the passage, scientists are not interested in theological explanations because

(1) Scientists tend to be atheists

(2) theology cannot explain social behaviour

(3) theological explanations are not empirical

(4) theology cannot explain change

Directions for Questions 46 to 50 :

Each of these questions consists of a word in capital letters followed by four alternative words or

phrases. From among the alternatives, choose the word most nearly similar in meaning to the

word in capital letters in each case.

46. NONCHALANT

(1) anxious (2) coy (3) excited (4) offhand

47. PROFANE

(1) blasphemous (2) skilled (3) sacred (4) underhanded

48. ABHORRENT

(1) critical (2) coercive (3) repugnant (4) cruel

49. TEMPERANCE

(1) self-restraint (2) self - pity (3) anger (4) impudence

50. VILIFY

(1) exalt (2) appease (3) defame (4) defy

222

Directions for Questions 51 to 55 :

Each of these questions consists of a word in capital letters followed by four alternative words or phrases.

From among the alternatives, choose the word most nearly opposite in meaning to the word in capital

letters in each case.

5l. ANOMALOUS

(1) hostile (2) normal (3) vigorous (4) outrageous

52. BESMIRCH

(1) defame (2) demonstrate (3) praise (4) mystify

53. DAUNT

(1) frighten (2) encourage (3) run (4) sadden

54. DIABOLICAL

(1) resourceful (2) zealous (3) candid (4) angelic

55. EPHEMERAL

(1) fleeting (2) permanent (3) rapid (4) dull

Directions for Questions 56 to 60 :

Each of these questions consists of a sentence with two blanks, followed by four alternative words

or set of words. In each case, choose the word or set of words for each blank that best fits the meaning of

the sentence as a whole.

56. The citizens had become so ___________ by the politician _______________ that the latest finan-

cial scandal did not surprise them at all.

(1) disgusted peccadilloes (2) jaded indiscretions

(3) regretful antics (4) distraught dishonesty

57. Although the stock market has experienced strong ___________ in the past two years, there have

been short periods in which the market has __________ precipitously

(1) expansion stagnated (2) growth fallen

(3) extension stabilized (4) augmentation decreased

58. Economic reforms ________ the shackles on India’s entrepreneurs, _______ them new freedoms

to both create and participate in economic wealth.

(1) released allowing (2) freed permitting

(3) removed showing (4) untied granting

59. The_________of the poor vary considerably across countries, and in India we have to frame

Indian_________to benefit them.

(1) difficulties.......results (2) problems.......options

(3) challenges.......solutions (4) obstacles.......resolutions

223

60. Human beings are violent and therefore any theory of conflict resolution between nations that_____to

account for this________is flawed.

(1) decline supposedly (2) refuses.......pejoratively

(3) fails inherently (4) consents.......manifestly

Directions for questions 61 to 65 :

Each of these questions consists of a related pair of words in capital letters followed by four pairs of

words. Select the pair that best expresses a relationship. .

61. ORCHESTRA: MUSICIAN: :

(1) story : comedian (2) band : singer

(3) garden : leaf (4) troupe: actor

62. STOKE: SMOTHER: :

(1) incinerate: heat (2) animate: enervate

(3) acknowledge: apprehend (4) garrote: asphyxiate

63. MUTTER: INDISTINCT: :

(1) define: easy (2) blunder: polished

(3) articulate: well-spoken (4) censure: histrionic

64. EMPATHY: FEELING: :

(1) melancholy: joy (2) sibling: relative

(3) boldness: guilt (4) institution: encouragement

65. DEVIATE: LECTURE: :

(1) disown : friend (2) welcome: indifference

(3) entreat: solicitation (4) meander: drive

Directions for Questions 66 to 75 :

In all these questions, either a part or the whole of the sentence is underlined. The sentence is

followed by four ways of writing the underlined part. Select the alternative which represents the

correct way of writing the underlined part as per standard written English.

66. It was us who had left before he arrived.

(1) we who had left before he arrived

(2) we who had went before he arrived

(3) us who had went before he arrived

(4) we who had left before the time he had arrived

224

67. He is the sort of person who I feel would be capable of making these kind of statements.

(1) sort of a person whom I feel would be capable of making these kind of statements

(2) sort of person who I feel would be capable of making these kinds of statements

(3) sort of person whom I feel would be capable of making those kinds of statements

(4) sort of person whom I feel would be capable of making this kind of statements

68. Due to the continual rain, a smaller number of spectators witnessed the game than had been

expected

(1) Due to the continuous rain, a small number

(2) Due to the heavy rain, a lesser number

(3) Because of the intermittent rain, a smaller number

(4) Because of the continual rain, a smaller number

69. Beside me, there were many persons who were altogether aggravated by his manners.

(1) Beside me, there were many persons who were all together aggravated

(2) Beside me, there are many persons who were all together aggravated

(3) Beside me, there were many persons who were altogether irritated

(4) Beside me, there were many persons who were all together irritated

70. The owner, who was a kind man, spoke to the boy and he was very rude.

(1) was a kind man and he spoke to the boy and he

(2) spoke to the boy kindly and the boy

(3) a kind man, spoke to the boy who

(4) who was a kind man spoke to the boy and he

71. Because we cooperated together, we divided up the work on the report which had been

assigned.

(1) together, we divided the work on the report which had been assigned.

(2) we divided up the work on the report which was assigned.

(3) we divided the work on the assigned report.

(4) we divided up the work on the assigned report.

72. R.C. Gupta, the president of the organisation and who is also a member of the core group,

will be in charge of the negotiations.

(1) since he is a member of the core group

(2) a member of the core group

(3) also being a member of the core group

(4) in addition, who is a member of the core group

225

73. Our guest let us know that he would be arriving next week in his last letter

(1) that he was arriving next week in his last letter

(2) that he will arrive next week in his last letter

(3) in his last letter that he would be arriving next week

(4) in his last letter that he was arriving next week

74. Since we are living in Mumbai for five years, we are reluctant to move to another city.

(1) Because that we are living (2) Because that we have been living

(3) since we have been living (4) since we were living

75. His wife awoke him because he forgot to set his alarm before he went to bed.

(1) awoke him because he forgot to set his alarm before he had gone

(2) had awakened him because he forgot to set his alarm before he went

(3) had awakened him because he forgot to set his alarm before he had gone

(4) awoke him because he had forgotten to set his alarm before he went

Directions for Questions 76 to 80.

Each of these questions consists of an idiom, followed by four alternatives. Select the alternative

that gives the correct meaning of the idiom.

76. A real rip - off

(1) badly torn (2) very strange

(3) really crazy (4) extremely expensive

77. got the gift of the gab

(1) bought an expensive present (2) received an unusual present

(3) good at talking (4) talks without thinking

78. like a bull in a china shop

(1) be very clumsy (2) talk utter nonsense

(3) be very angry (4) throw things around angrily

79. as hard as nails

(1) unfriendly person (2) no sympathy for others

(3) has a strong personality (4) can think clearly

80. a head like a sieve

(1) has a bad memory (2) slightly retarded

(3) capable of absorbing many ideas (4) capable of accepting new ideas

226

TEST - III

QUANTITATIVE APTITUDE

81. The sum of first 45 natural numbers is :

(1) 1035 (2) 1280

(3) 2070 (4) 2140

82. In a division sum, the divisor is 10 times the quotient and 5 times the remainder. If the remainder is

46, what is the divident ?

(1) 4236 (2) 4306 (3) 4336 (4) 5336

83. Which of the following is a pair of co-primes?

(1) (16, 62) (2) (18, 25) (3) (21, 35) (4) (23, 92)

84. The sum of two numbers is 216 and their HCF is 27. The numbers are:

(1) 27, 189 (2) 81, 189

(3) 108, 108 (4) 154, 162

85. Which of the following has fractions in the ascending order?

(1)
2 3 7 9 8

, , , ,
3 5 9 11 9

(2)

(3) (4)

86. Evaluate

(1) 2 (2) 4 (3) 6 (4) 8

87. 2 - [2 - {2 - 2(2 + 2)}] = ?

(1) –4 (2) 4 (3) 6 (4) –6

88. Vidushi and Sanya distribute `100 each in charity. Vidushi distributes money to 5 more

people than Sanya and Sanya gives each `1 more than Vidushi. How many people are

recipients of the charity ?

(1) 45 (2) 60 (3) 90 (4) 10.0

89. The value of

(1) 4 (2) 6 (3) 8 (4) 10

227

90. The least number of 4 digits which is a perfect square is :

(1) 1000 (2) 1016 (3) 1024 (4) 1036

91. The average of first five multiples of 3 is :

(1) 3 (2) 9 (3) 12' (4) 15

92. The average age of students of a class is 15.8 years. The average age of boys in the class is

16.4 years and that of girls is 15.4 years. The ratio of the number of boys to the number of

girls in the class is :

(1) 1 : 2 (2) 2 : 3 (3) 3 : 4 (4) 3 : 5

93. The difference between a number and its three-fifth is 50. What is the number?

(1) 75 (2) 100 (3) 125 (4) 150

94. The product of two numbers is 120 and the sum of their squares is 289. The sum of the

number is:

(1) 20 (2) 23 (3) 169 (4) 64

95. In 10 years, A will be twice as old as B was 10 years ago. If A is now 9 years older than B, the

present age of B is :

(1) 19 years (2) 29 years (3) 39 years (4) 49 years

96. If 2n+4 – 2n+2 = 3, then n is equal to:

(1) 0 (2) 2 (3) –1 (4) –2

97.

(a b) (b c) (c a)a b c

b c a

x x x
?

x x x

+ + +

=

(1) 0 (2) abc (3) xa+b+c (4) 1

98. 88% of 370 + 24% of 210 - ? = 118

(1) 256 (2) 258 (3) 268 (4) 358

99. In an examination, 35% candidates failed in one subject and 42% failed in another subject

while 15% failed in both the subjects. If 2500 candidates appeared at the examination, how

many passed in either subject but not in both?

(1) 325 (2) 1175 (3) 2125 (4) 2275

228

100. Jan 1, 2007 was Monday. What day of the week lies on Jan 1, 2008 ?

(1) Monday (2) Tuesday (3) Wednesday (4) Sunday

Directions (Questions 101 to 105) :

A school has four section A, B, C, D of class IX students. The results of half-yearly and annual

examinations are shown in the table given below answer the questions based on this table

 No. of Students

 Section

 Result A B C D

Students failed in both exams 28 23 17 27

Students failed in half yearly but passed in Annual exams 14 12 8 13

Students passed in half yearly but failed in Annual exam 6 17 9 15

Students passed in both exams 64 55 46 76

101. How many students are there in class IX in the school?

(1) 336 (2) 189 (3) 286 (4) 430

102. Which section has the minimum failure rate in half - yearly examination?

(1) A (2) B (3) C (4) D

103. Which section has the maximum success rate in annual examination?

(1) A (2) B (3) C (4) D

104. Which section has the maximum pass percentage in at least one of the two examinations?

(1) A (2) D (3) B (4) C

105. How many students have passed at least one exam in Section C ?

(1) 63 (2) 73 (3) 83 (4) 93

106. A, B, C hired a car for `520 and used it for 7, 8, 11 hours respectively. Hire charges paid

by B were:

(1) `140 (2) `160 (3) `180 (4) ̀ 220

107. If a quarter Kg of potato costs 60 paisa, how many paise will 200 gm cost?

(1) 48 paise (2) 54 paise (3) 56 paise (4) 72 paise

229

108. 2 men and 7 boys can do a piece of work in 14 days; 3 men and 8 boys can do the same in

11 days. Then 8 men and 6 boys can do three times the amount of this work in

(1) 18 days (2) 21 days (3) 24 days (4) 30 days

109. A tap can fill a tank in 6 hours after half the tank is filled, three more similar taps are opened. What is

the total time taken to fill the tank completely?

(1) 3 hours 15 min (2) 3 hours 45 min

(3) 4 hours (4) 4 hours 15 min

110. A man in a train notices that he can count 21 telephone posts in 1 minute. If they are known to be 50

metres apart, then at what speed is the train travelling?

(1) 55 km/hr (2) 57 km/hr (3) 60 km/hr (4) 63 km/hr

111. In what ratio must a grocer mix two varieties of tea worth `60 a kg and `65 a kg so that

by selling the mixture at ̀ 68.20 a kg he may gain 10% ?

(1) 3 : 2 (2) 3 : 4 (3) 3 : 5 (4) 4 : 5

112. If logx + log y = log (x + y), then

(1) x = y (2) xy = 1 (3)
x 1

y
x

−
= (4)

x
y

x 1
=

−

113. The length of a room is 5.5 m and width is 3.75 m. Find the cost of paving the floor by slabs

at the rate of ̀ 800 per square metre.

(1) `15, 000 (2) ̀ IS, 550 (3) `15, 600 (4) `16, 500

114. A clock is started at noon. By 10 minutes past 5, the hour hand has turned through:

(1) 1450 (2) 1500 (3) 1550 (4) 1600

115. The cost price of a ̀ 100 stock at 4% discount, when brokerage is

4

 % is :

(1) `95. 75 (2) `96 (3) `96. 25 (4) `104. 25

116. In how many ways can the letters of the word “APPLE” be arranged?

(1) 720 (2) 120 (3) 60 (4) 180

230

117. A man and his wife appear in an interview for two vacancies in the same post. The probability

of husband’s selection is 1/7 and the probability of wife’s selection is 1/5. What is the

probability that only one of them is selected?

(1) 4/5 (2) 2/7 (3) 8/15 (4) 4/7

118. From a point P on a level ground, the angle of elevation of the top of a tower is 30°. If the

tower is 100 m high, the distance of point P from the foot of the tower is :

(1) 149 m (2) 156 m (3) 173 m (4) 200 m

119. If the volumes of two cubes are in the ratio 27 : 1, the ratio of their sides is :

(1) 1 : 3 (2) 1 : 27 (3) 3 : 1 (4) 27 : 1

120. Evaluate 36 log
6
4 :

(1) 0 (2) 1 (3) 4 (4) 16

121. When the interest (R) is compounded half - yearly, the amount (A) is :

(1) (2)

(3) (4)

122. The speed of a boat in still water is 15 km/hr and the rate of current is 3 km/hr. The distance

travelled downstream in 12 minutes is :

(1) 1.2 km (2) 1.8 km (3) 2.4 km (4) 3.6 km

123. The area of the given triangle is :

 10 cm 2x

 x

(1) 20 cm2 (2) (3) 40 cm2 (4) 50 cm2

231

124. If a square and a rhombus stand on the same base, then the ratio of the areas of the square

and the rhombus is :

(1) > 1 (2) = 1 (3) = (4) =

125. , then x = ?

(1) 1 (2) 2 (3) 3 (4) 4

126. A number of two digits has 3 for its unit’s digit and the sum of digits is of the number itself. The

number is :

(1) 43 (2) 53 (3) 63 (4) 73

127. The value of is:

(1) 0.02 (2) 0.2 (3) 0.63 (4) 2

128.

(1) 6 (2) 20 (3) 91 (4) 120

129.

Four equal sized maximum circular plates are cut off from a square paper sheet of area 784

cm2. The circumference of each plate is :

(1) 22 cm (2) 44 cm (3) 66 cm (4) 88 cm

130. If 2 * 3 = and 3 * 4 = 5 then value of 5 * 12

(1) (2) (3) 12 (4) 13

 9 x 8 x-1 2
If –– –– = –
 4 11 3() ()

1

4

1

2

1

7

0.16

 0.4

 133+73

–––––––––––– = 20
132+72–?

13

17 19

232

TEST - IV

REASONING

Directions (Questions 131-132) :

Find the missing term in each of the following series.

131. 1, 6, 15, ? 45, 66, 91

(1) 25 (2) 26 (3) 27 (4) 28

132. 10,000, 11,000 , 9,900 , 10,890 , 9,801 ?

(1) 10, 241 (2) 10, 423 (3) 10, 781 (4) 10, 929

133. Find the next term in the series:

BMO , EOQ , HQS ?

(1) KSU (2) LMN (3) SOV (4) SOW

134. Which term will replace the question mark in the series:

ABD, DGK, HMS, MTB, SBL ?

(1) ZKU (2) ZKW (3) ZAB (4) XKW

135. Choose an alternative to show the relationship as the words of the given pair bear:

Wimbuldon trophy: Tennis :: Walker’s cup: ?

(1) Hockey (2) Polo (3) Golf (4) Wrestling

136. Choose one number which is similar to the number in the following set:

(992, 733, 845, 632)

(1) 114 (2) 326 (3) 425 (4) 947

137. Choose that set of numbers from the four alternatives, that is similar to the given set:

(2, 4, 16)

(1) (2, 7, 8) , (2) (2, 9, 16) (3) (3, 21, 24) , (4) (4, 16, 18)

138. Choose the group of letters which is different from others:

(1) BCD (2) KMN (3) QRS (4) GHI

139. In a certain code language RUSTICATE is written as QTTUIDBSD. How would STATISTIC

be written in that code:

(1) RSBUJTUHB (2) RSBUITUHB (3) RSBUIRSJD (4) TUBUITUMB

140. In a certain language MADRAS is coded as NBESBT, how is BOMBAY coded in that

language:

(1) CPNCBX (2) CPNCBZ (3) CPOCBZ (4) CQOCBZ

233

Directions (Questions 141 to 145) :

In each of the questions given below, a group of digits followed by four combinations of letter

codes labelled (I), (2), (3) and (4) are given. You have to find out which of the combinations is

correct coded form of the group of digits as per the following codes and conditions.

Digit 9 3 2 8 1 5 7 6 0

Letter code M E B N K R H T J

Conditions :

(i) If the first digit is an odd number and the last digit is an even number both are to be

coded as ‘X’.

(ii) If the first digit is an even number and the last digit is an odd number, both are to be

coded as ‘Y’.

(iii) If either the first or the last digit is 0, then 0 is to be coded as ‘W’.

141. 328469

(1) YBNDTM (2) XBNDTX (3) EBNDTM (4) YBNDTY

142. 631420

(1) TEKBDW (2) TEKDBW (3) TEKDBJ (4) TKDEBW

143. 640598

(1) TDJRMN (2) TDWRMN (3) XDJRMN (4) TDJRMY

144. 893561

(1) XMERTY (2) NMERTK (3) XMERTX (4) YMERTY

145. 743506

(1) XDERWT (2) HDERWT (3) XDERJX (4) YDERJY

146. If ‘pen is table’, ‘table is fan, fan is chair’ and ‘chair is roof’ on which of the following a

person will sit.

(1) Fan (2) Chair (3) Roof (4) Table

Directions (Question 147 to 148) :

In a certain code language

(A) ‘pit dar na’ means you are good

(B) ‘dar tok pa’ means good and bad

(C) ‘tim na iok’ means they are bad

147. In that language which word stands for ‘they’ ?

(1) na (2) tok (3). tim (4) pit

148. To find the answer to the above question, which of the given statement can’t be dispensed with?

(1) Only A (2) A or B (3) A or C (4) none of the above

234

Directions (Questions 149 to 153) :

Read the information given below and answer the questions that follows:

There are six persons A, B, C, D, E and F. C is the sister of F. B is the brother of E’s husband. D is

the father of A and grandfather of F. There are two fathers, three brothers and a mother in the

group.

149. Who is the mother ?

(1) A (2) B (3) C (4) D

150. Who is E’s husband ?

(1) B (2) C (3) A (4) F

151. How many male members are there in the group ?

(1) One (2) Two (3) Three (4) Four

152. How is F related to E ?

(1) Uncle (2) Husband (3) Son (4) Daughter

153. Which of the following is a group of brothers ?

(1) ABF (2) ABD (3) BFC (4) BDF

Directions (Questions 154 to 158):

Study the following information carefully and answer the questions given below.

Seven boys A, D, Y, U, P, Q and J live in three different buildings - Ashiana, Top view and

Ridge. Each of them is flying kites of different colours i.e. red, green, blue, white, black, yellow and

pink, not necessarily in that order. Not more than three or less than two stay in any of the buildings.

Q is flying a pink kite and lives in the same building as only J, i.e. Ashiana. Y is flying a black kite

and does not live in Ridge building. U does not live in the same building as A or P and is flying a

yellow kite. D lives in Ridge building with only one more person and is flying a green kite. None

in the Top view building flies a white kite. P does not fly a blue kite.

154. Who lives in Ridge building ?

(1) D, U (2) D, A, P (3) Y, A, P (4) A, P

155. Who is flying the blue kite ?

(1) A (2) J (3) P (4) Data inadequate

156. Who flies the red kite ?

(1) A (2) J (3) P (4) Data inadequate

157. Who stays in Top view building ?

(1) Y, J, P (2) A, P (3) A, P, D (4) None of these

158. What coloured kite is J flying ?

(1) Blue (2) White (3) Black (4) Data inadequate

235

Directions (Questions 159 to 163) :

Study the given information carefully and answer the questions that follows:

(i) Eleven students A, B, C, D, E, F, G, H, I, J and K are sitting in the first row of the class

facing the teacher.

(ii) D who is to the immediate of F is second to the right of C

(iii) A is second to the right of E who is at one of the ends

(iv) J is the immediate neighbour of A and B and third to the left of G

(v) H is to the immediate left of D and third to the right of I

159. Who is sitting in the middle of the row?

(1) B (2) C (3) G (4) I

160. Which of the following group of friends is sitting to the right of G ?

(1) CHDE (2) CHDF (3) IBJA (4) ICHDF

161. Which of the following statement is true in the context of the above sitting arrangement?

(1) C is sitting between A and B (2) D is sitting between E and F

(3) B is sitting between J and I (4) None of these

162. In the above sitting arrangement which of the given statement is superfluous?

(1) (i) (2) (ii) (3) (iii) (4) none is superfluous

163. If E and D, C and B, A and Hand K and F interchange their positions which of the following

pairs of students is sitting at the ends?

(1) D and E (2) E and F (3) D and K (4) K and F

Directions (Questions 164 to 168) :

Read the following information and answer the questions given:

(i) A, B, C, D, E and F are six students in a class

(ii) B and C are shorter than F but heavier than A

(iii) D is heavier than 6 and taller than C

(iv) E is shorter than D but taller than F

(v) F is heavier than D

(vi) A is shorter than E but taller than F.

164. Who among them is the tallest?

(1) A (2) B (3) C (4) D

165. Who is third from the top when they are arranged in descending order of heights?

(1) A (2) B (3) C (4) D

236

166. Which of the following groups of friends is shorter than A ?

(1) B, C only (2) D, B, C only (3) E, B, C only (4) F, B, C only

167. Who among them is the lightest?

(1) A (2) B (3) B or C (4) Data inadequate

168. Which of the following statement is true for F as regards height and weight?

(1) He is lighter than E and taller than E

(2) He is heavier than B and taller than E

(3) He is heavier than B and C but shorter than D

(4) He is lighter than E and also shorter than E

Directions (Questions 169 to 173) :

Read the following information and answer the questions that follow:

Six lectures A, B, C, D, E and F are to be organised in a span of seven days from Sunday to

Saturday, only one lecture on each day in accordance with the following:

(i) A should not be organised on Thursday

(ii) C should be organised immediately after F

(iii) There should be a gap of two days between E and D

(iv) One day there would be no lecture (Friday is not that day), just before that day D will

be organised

(v) B should be organised on Tuesday and should not be followed by D

169. On which day there is no lecture?

(1) Monday (2) Friday (3) Sunday (4) None of these

170. How many lectures are organised between C and D ?

(1) None (2) One (3) Two (4) Three

171. Which day will the lecture F be organised ?

(1) Thursday (2) Friday (3) Saturday (4) None of these

172. Which of the following is the last lecture in the series?

(1) A (2) B (3) C (4) Sunday

173. Which of the following information is not required in finding the complete sequence of

organisation of lectures?

(1) (i) only (2) (ii) only (3) (v) only (4) All are required

237

Directions (Questions 174 to 178) :

These questions are based on the following information.

From time to time a Planning Committees are to be appointed each consisting of exactly

three members. Eligible for appointment are three executives from finance - B, C and 0 and

three executives from operations E, F and M.

Any given committee is subjected to the following restrictions on appointments:

(i) At least one member must be from finance and at least one member must be from

operations.

(ii) If B is appointed, C cannot be appointed

(iii) Neither D nor F can be appointed unless the other is also appointed

(iv) If E is appointed, M must be appointed

174. Which of the following is an acceptable committee?

(1) E, F and M (2) D, E and F (3) D, F and M (4) B, D and M

175. If appointees from operations are in majority in a committee, that committee must include:

(1) M (2) F (3) E (4) C

176. If the restrictions on appointment apply also to a four member committee appointed from

the same group of executives, which of the following will be true?

(1) If B is appointed, M must also be appointed

(2) If F is appointed, C must also be appointed

(3) If C is appointed, E must also be appointed

(4) None of the above will be true

177. If B is appointed to the same committee as M, which of the following will be true of that committee?

(1) E is not a committee member

(2) F is a committee member

(3) Appointees from finance are in majority

(4) Appointees from operations are in majority

178. If appointees from finance are in majority on a committee, that committee must include:

(1) B (2) C . (3) F (4) M

179. A man is facing west. He turns 450 in the clockwise direction and then another 1800 in the

same direction and then 2700 in the anti clock wise direction. Which direction is he facing

now?

(1) South (2) North West (3) West (4) South West

180. One day Ravi left home and cycled 10 km southwards, turned right and cycled 5 km and

turned right and cycled 10 km and turned left and cycled 10 km. How many kilometers will he have

to cycle to reach his home straight. .

(1) 10 Km (2) 15 Km (3) 20 Km (4) 25 Km

238

Directions (Questions 181 to 185) :

Study the following figures carefully and answer the given questions:

181. Which region denotes Indian leaders who are not singers?

(1) 2 (2) 3 (3) 4 (4) 5

182. Which region denotes Indian leaders who are singers?

(1) 2 (2) 3 (3) 4 (4) 5

183. Which region represents leaders who are neither singers nor Indians?

(1) 2 (2) 3 (3) 6 (4) 7

184. Which region represents Indian singers who are not leaders?

(1) 1 (2) 2 (3) 3 (4) 4

185. Which region represents singers who are neither Indians nor leaders?

(1) 2 (2) 4 (3) 6 (4) 7

Directions (Questions 186 to 188) :

Read the following information to answer the questions given below.

A person is asked to put in a basket one apple when ordered ‘One’, one guava when ordered

’Two’, one orange when ordered ’Three’ and is asked to take out from the basket one apple

and one guava both when ordered ‘Four’.

The order sequence executed by the person is as follows:

I, 2, 3, 3, 2, 1, 4, 2, 3, 1, 4, 2, 2, 3, 3, 1, 4, 1, 1, 3, 2, 3, 4

186. How many fruits will be there in the basket at the end of the above order sequence?

(1) 10 (2) 11 (3) 12 (4) 13

187. How many guavas will be there in the basket at the end of the above order sequence?

(1) 1 (2) 2 (3) 3 (4) 4

188. How many apples will be there in the basket at the end of the above order sequence?

(1) 4 (2) 3 (3) 2 (4) 1

X

 Y

Z

Leaders

Indians

Singers

6

2

3 5

4

7

1

239

189. Sam is ranked ninth from the top and thirty-eight from the bottom in a class. How many

students are there in the class?

(1) 45 (2) 46 (3) 47 (4) 48

190. Nitin ranks eighteenth in a class of 49 students. What is his rank from the last?

(1) 18 (2) 19 (3) 31 (4) 32

Directions (Questions 191 to 195) :

Study the following information carefully and answer the questions given below:

Following are the eligibility criteria for applying for the post of officer in a Bank:

(I) The candidate should be a graduate with at least 65% marks.

(II) The candidate should have at least 60% marks in graduation if he has post graduation with at

least 65% marks

(III) The candidate should have at least 55% marks in graduation and at least 60% marks in post

graduation if he holds a doctoral degree (Ph.D.)

(IV) The candidate should have at least 55% marks in both graduation and in post graduation if he

has at least five years work experience after graduation

(V) The candidate should have at least 60% marks in graduation if he has at least ten years

work experience after graduation.

In each of the following questions details of one candidate are given. You have to find

whether the candidate in each question is eligible under which of the above criteria. The

candidate may be eligible under one or more criteria given above.

191. Mansi Roy has secured 65% marks in graduation and 50% in post graduation. She has been work-

ing for ten years after completing her Ph. D.

(1) I only (2) I and II only (3) I and III only (4) None of these

192. Samar Rastogi has secured 60% marks in Post graduation and has been working for the past five

years since then. He has secured 55% marks in graduation.

(1) Not eligible (2) II only (3) IV only (4) III and IV only

193. Deepak Sehgal has secured 65% marks in graduation and 55% marks in post graduation.

He has been working for the last six years after his post graduation

(1) I only (2) IV only (3) I and IV only (4) I, IV and V only

194. Ravi Gautam has been working for the past seven years after completing his Ph. D. He has secured

50% marks in graduation and 55% marks in post graduation.

(1) Not eligible (2) III and IV only (3) IV only (4) V only

240

195. Gargi Sen has secured 65% marks in both graduation and post graduation. She has been working

for the last ten years after completing her Ph. D.

(1) I and II only (2) I, II and III only

(3) II, HI and V only (4) None of these

Directions (Questions 196 to 200) :

Read the following information and answer the questions given below.

A wooden cube is painted blue on all the four adjoining sides and green on the two opposite

sides i.e. top and bottom. It is then cut at equal distances at right angles four time vertically

(top to bottom) and two times horizontally (along the sides).

196. How many cubes will have one face painted only in blue?

(1) 1 (2) 2 (3) 3 (4) 4

197. How many cubes will have one face painted only in green?

(1) 1 (2) 2 (3) 3 (4) 4

198. How many cubes are formed in all ?

(1) 16 (2) 24 (3) 27 (4) 32

199. How many cubes will have at least three sides painted?

(1) 12 (2) 8 (3) 6 (4) 3

200. How many cubes will have no faces painted at all ?

(1) 1 (2) 2 (3) 3 (4) 4

241

IGNOU POLICY FOR PREVENTION, PROHIBITION AND PUNISHMENT

OF SEXUAL HARASSMENT OF WOMEN AT THE WORPLACE

IGNOU has adopted a policy for the prevention, prohibition and punishment of sexual harassment of women at

workplace in compliance to the directive of Hon'ble Supreme Court of India.

Information on this policy, rules and procedures can be accessed from the IGNOU website www.ignou.ac.in.

Any incident of sexual harassment may be reported to the Regional Director of the Regional Centre, you are

attached to or to any of the persons whose contact details are given in the following table.

REGIONAL SERVICES DIVISION COMMITTEE AGAINST SEXUAL HARASSMENT (RSDCASH)

at Hqrs., IGNOU, RSD, Maidan Garhi, New Delhi-110 068

S.No. Names & Deartment of the Committee Members E-mail

1 Dr. Indrani Lahiri, RSD, Chairperson indranilahiri@ignou.ac.in

2 Dr. Seema Chandhok, L & DD schandhok@ignou.ac.in

3 Ms. Nishi Saxena, NCIDE nishi@ignou.ac.in

4 Ms. Neeru Sayal, RSD neerusayal15@gmail.com

5 Ms. Mridula Tandon, External Member

Regional Centre Committee against Sexual Harassment (RCCASH) has been constituted at each Regional

Centre.

For Complaints please write to:

Address at IGNOU (Hqrs.):

Chairperson, RSDCASH, Regional Services Division, Indira Gandhi National Open University, Maidan Garhi,

New Delhi-110 068

Email: rsdcash@ignou.ac.in

OR

Address at your Regional Centre:

Chairperson, Regional Centre Committee against Sexual Harassment (RCCASH) (Address of your Regional

Centre).

 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 Card will be issued by the

Regional Directors, on payment of `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 joining IGNOU MANAGEMENT PROGRAMME. We acknowledge the receipt of your application form.

Please mention Enrolment Number and Programme applied for in all your correspondence with the University.

To be Filled in by the Students:

Programme Applied for :

DD Number: __________________________________

DD Date: __________________________________

Amount: __________________________________

Drawn On: __________________________________

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

Management Programme

STUDENTS IDENTITY CARD

For Office Use Only

Your Enrolment Number is

○ ○ ○ ○ ○ ○ ○ ○ ○ ○

..

..

M P

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

Session / Date.....................................

PLEASE REMEMBER

1) “Application Form for Entrance Test (OPENMAT) Form 1 has

been provided in a separate envelope alongwith the Student Handbook

and Prospectus. Please see the Instructions for filling-up Form 1

at page 164. No enclosure or fees is to be sent alongwith this form

unless the form is downloaded from the University website. This form is

to be mailed in the envelope provided, by Registered/Speed Post to:

The Registrar, SED

Indira Gandhi National Open University

Maidan Garhi

New Delhi - 110 068

2) The qualified candidates will receive result card. The qualified candidates

can also download the result card and application form from IGNOU

website. The admission form (Form-2) has to be submitted to your

Regional Centre.

3) Form-3 and Appendix-7 Proforma are exclusively meant for old students

of Management Programme, who have not been able to complete the

Programme within stipulated maximum duration of 8 years.

4) All other Forms will be of use only after you have joined the Management

Programme.

Important: “Application Form for Entrance Test” (Form 1) can also be

downloaded from our Website: www.ignou.ac.in and can be sent to The

Registrar, SED, alongwith a Demand Draft for `1,050/- drawn in favour of

IGNOU, payable at New Delhi.

