

**PROGRAMME GUIDE
FOR
POST GRADUATE DIPLOMA
IN
ENVIRONMENT AND SUSTAINABLE
DEVELOPMENT**

PROGRAMME GUIDE

POST GRADUATE DIPLOMA IN ENVIRONMENT AND SUSTAINABLE DEVELOPMENT

**School of Sciences
Indira Gandhi National Open University
New Delhi - 110 068**

October, 2018 (revised)

© Indira Gandhi National Open University, 2018

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 Indira Gandhi National Open University courses may be obtained from the university's office at Maidan Garhi, New Delhi-110068.

Printed and published on behalf of the Indira Gandhi National Open University, New Delhi by
Prof. M.S. Nathawat, Director, School of Sciences, Indira Gandhi National Open University, New
Delhi.

Printed at

CONTENTS

1.	Introduction	5
2.	The University	6
3.	Introduction to SAFLI	7
4.	The Courses	7
5.	Studying the Courses	7
6.	Syllabi of Courses	8
7.	Assessment	14
8.	Other Useful Information	15
9.	Useful Forms	21
10.	List of Study Centre Addresses	34

1. INTRODUCTION

Welcome to the PG Diploma Programme in Environment and Sustainable Development (PGDESD). This programme has been developed by the School of Sciences, IGNOU in collaboration with South Asian Foundation Learning Initiative (SAFLI), and the Open Universities of the SAARC region, namely, the Open University of Sri Lanka (OUSL), Bangladesh Open University (BOU), the Allama Iqbal Open University (AIOU), B R Ambedkar Open University, Hyderabad, India (BRAOU) and BRAC University, Bangladesh.

South Asia is an important region of the world. It covers only 5.38 percent of the total land area but inhabits more than 20 percent of global population and is a land of extreme diversity in all respects. It faces the problems of acute population pressure, abject poverty and development without environmental safeguards that have resulted in irreparable environmental degradation and depletion of natural resources. Consequently, in South Asia, the highest priorities are poverty alleviation, population management and pursuing the goal of environmentally sound and sustainable development.

The idea of sustainable development has gained growing recognition in recent years as an approach to environment and development issues in which the requirement to satisfy human needs is balanced with the capacity of the environment to cope with the consequences of economic development. Thus the need for continued economic development and growth is fully recognized, but it should be promoted in a manner, which does not jeopardize the position of vulnerable people nor depletes the future viability of the earth's environment and resource base. Environmental protection and sustainable development are two sides of the same coin.

The vision of environmentally sustainable development encompasses the goal of attaining mutually complementary economic, environmental and social well being for everyone, on an ongoing basis. It identifies a direction of change. Movement in the direction of this vision requires action at international, national, regional, and community levels. This programme is an outcome of such a vision of educationists and environmentalists of the SAARC countries.

The objectives of this programme are to:

- disseminate information and exchange knowledge and experiences gained in the pursuit of the goal of sustainable development;
- strengthen regional co-operation in environmental capacity building especially in the area of environmental management; and
- educate and train individuals from different walks of life viz. development functionaries, government officials, journalists, policy makers, farmers, industrialists, grass-root workers, environmentalists who have a stake in protecting the environment as well as ensuring a better quality of life for the peoples of their countries.

In this Programme Guide, we will tell you about the University, SAFLI, and about the various courses in the PGDESD. It also contains the main rules and regulations and useful forms. **You can xerox and use them as and when you need them.**

2. 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 it to the doorstep of the learners;
- Providing access to high quality education to all those who seek it irrespective of age, region or formal qualifications;
- Offering need-based academic programmes at affordable cost in emerging professional and vocational areas;
- Promoting and developing distance education in the country; and
- Setting and maintaining standards in distance education in the country as an apex body.

The University offers both short-term and long-term innovative programmes leading to Certificates, Diplomas and Degrees. The programmes are launched with a view to fulfil the learner's needs for:

- Certification;
- Improvement of skills;
- Empowerment
- Acquisition of professional qualification;
- Continuing education and professional development at work place;
- Self-enrichment; and
- Diversification of knowledge.

The University uses a judicious multiple-media mix for instruction. The instructional package comprises a combination of one or more of the following:

- Self-instructional print materials;
- Audio and video cassettes;
- Telecast/broadcasts through the dedicated education channel of Doordarshan (GyanDarshan) and the All India Radio (Gyan Vani) Channel;
- Teleconferencing;
- Interactive Radio-counselling;
- Face-to-face counselling at select study centres;
- Assignments;
- Project work;
- Tele-conferencing;
- On line teaching-learning;
- Extended contact programmes; and
- Laboratory work.

The instructional package of PGDESD comprises **self-instructional print material, and interactive audio and video programmes. The print material is the mainstay of this programme.** It has been developed by teams of experts drawn from different universities/ institutions from India and other SAARC nations. Your study centre is

supervised by a **Coordinator**. **Meet him/her if you want any information or help**. The study centre will remain open on all holidays, Sundays and in the evenings on working days.

3. INTRODUCTION TO SAFLI

South Asia Foundation is a voluntary, secular, non-profit and non-political youth movement, which seeks to promote greater solidarity, understanding, cooperation, peace and progress through education and sustainable development among the peoples of South Asia.

Founded by UNESCO Goodwill Ambassador Madanjeet Singh, South Asia Foundation (SAF) is based in Switzerland and its seven SAF Chapters are registered in SAARC countries as national entities guided by eminent Chairpersons and their respective Advisory Boards.

SAF Learning Initiative (SAFLI) is an ambitious education project of SAF to link a number of Open Universities and other institutions in the SAARC countries and to provide students of SAARC countries a wider choice of subjects including well designed programmes on South Asian studies. The Post Graduate Diploma in Environment and Sustainable Development (PGDESD) is the first such programme, which encompasses issues like sustainable development, women's empowerment, environment, peace, cooperation and development, sustainable energy for development and human rights.

4. THE COURSES

The courses comprising the Post Graduate Diploma in Environment and Sustainable Development are:

- MED 001: Understanding the Environment**
- MED 002: Sustainable Development: Issues and Challenges**
- MED 003: Energy and Environment**
- MED 004: Towards Participatory Management**
- MED 005: Integrated Environmental Management: Urban and Rural**
- MED 006: Natural Resource Management: Physical and Biotic**
- MED 007: Agriculture and Environment**
- MED 008: Globalisation and Environment**

All these courses are of 4 credits each. You will have to earn 32 credits to complete the Programme. You can earn these 32 credits **over a period of 1 year to 3 years depending on your convenience.**

One credit is equivalent to 30 hours of students study time. This study time includes the time taken for **reading and understanding the print material, listening to audio programmes, watching video programmes, attending counselling sessions and doing assignments.**

5. STUDYING THE COURSES

The study of various courses in the programme involves:

- **Studying print materials** on your own,
- **Listening to audio programmes,**

- Watching video programmes,
- Doing assignments.

The Print Materials

The print material of each course is divided into **blocks**. Each block has a number of **units**.

The **first page of each block** indicates the numbers and titles of the units comprising the block. In the first block of each course, we start with the **course introduction**. This is followed by a **brief introduction to the block**.

We expect you to read the course introduction and the block introduction as these give you an overview of the course/block.

The **objectives** given in each unit outline what you are expected to accomplish after studying it.

Each unit ends with a summary giving its main points and a set of terminal questions. Many units have references for further reading, if you wish to study the topics in-depth.

6. SYLLABI OF COURSES

Details of the courses are as follows:

MED 001: UNDERSTANDING THE ENVIRONMENT

4 Credit

The environment is the sum total of living and non-living life supporting factors and the circumstances that surround an individual or a community. This course entitled **Understanding the Environment** provides a complete picture of our environment in its natural setting. It has **four themes**: *Our environment and its component* introduces the concept of environment and discusses the lithosphere, atmosphere and the hydrosphere, which are closely associated with the biosphere. They provide the life supporting physical factors for life; *Living components of the environment* describes the characteristics and the types of living organisms along with their major life zones on land and in water; *The ecosystem and its functioning* explains the concept of the ecosystem, the basic functional unit in the environment, that allows us to understand the complex interactions between living organisms and the life supporting physical and biological factors in the biosphere; *People and the Environment* details the impact of human activities on environment including the environmental degradation and environmental pollution caused due to population growth and over-exploitation of natural resources.

Block 1 Our Environment and its Components

- Unit 1 Introduction of the Environment
- Unit 2 The Lithosphere
- Unit 3 The Atmosphere
- Unit 4 The Hydrosphere

Block 2 Living Components of the Environment

- Unit 5 Organisms and their Characteristics
- Unit 6 The Terrestrial Life
- Unit 7 The Aquatic Life

Block 3 The Ecosystem and its Functioning

- Unit 8 An Introduction to Ecosystem
- Unit 9 Energy in Ecosystems
- Unit 10 Cycling of Materials in the Ecosystem
- Unit 11 Biotic Relations in the Ecosystems

Block 4 People and the Environment

- Unit 12 Human Evolution and Population Growth
- Unit 13 Environmental Degradation and Conservation
- Unit 14 Environmental Pollution

Nature has supported and maintained life on earth since times immemorial and will continue to do so in the future. This capacity of the earth is known as the sustainability of nature or ecosystems or environment. But, once the alteration of nature's initial state occurs, its ability to revert back is lost. The anthropocentric activities of development like industrialization have led to the indiscriminate exploitation of natural resources. The problem has attained global dimensions and has brought us to a position where not only the other life forms on this planet, but also the very existence of mankind are threatened. With the concern for development without degrading socio-economic and environmental conditions, and the realization that there is a limit to nature's sustainability, people across the world have come together to deliberate and adopt the policy of sustainable development. This course entitled '**Sustainable Development: Issues and Challenges**' seeks to explore the origin of the concept of sustainable development and the issues and challenges of sustainable development. It also aims at highlighting the initiatives taken at the local, regional, national and international levels towards sustainable development. It further explores the strategies that need to be developed to hasten the process of sustainable development.

Block 1 Introduction to Sustainable Development

- Unit 1 What is Sustainable Development?
- Unit 2 Parameters of Sustainable Development
- Unit 3 Approaches to the Study of Sustainable Development
- Unit 4 Issues and Challenges

Block 2 Developmental Issues

- Unit 5 Natural Resource Exploitation
- Unit 6 Patterns of Industrialisation
- Unit 7 Inequitable Growth
- Unit 8 Global and Regional Dimensions

Block 3 Initiatives towards Sustainable Development

- Unit 9 State Initiatives
- Unit 10 Regional Initiatives
- Unit 11 Global Initiatives
- Unit 12 Civil Societies and Community Initiatives

Block 4 Strategy for Sustainable Development

- Unit 13 Community Knowledge
- Unit 14 Harness Technology
- Unit 15 Innovative Practices
- Unit 16 Cooperation and Partnership

The large scale and pervasive nature of energy related human activities have perhaps made the greatest impact on the environment. Although energy and environment concerns were originally local in character, they have now widened to cover regional and global issues such as acid rain and the greenhouse effect. Such problems have now become major political issues and the subject of international debate and regulation. The concept of sustainable energy development has widened over a period of time to include economic, environmental, and social aspects, based on realities and constraints perceived by society. In a sustainable development perspective, we must address the quality and sustainability of our use of natural resources and ecosystems, the impact of production and use of energy, which is essential to our economies and, to our way of life. Further, environmental degradation and lack of access to clean affordable energy services affect the poor. These issues are also global as climate change, loss of bio-diversity and ozone layer depletion affect countries worldwide. This course addresses the current concerns

related to energy and environment; policies and planning; economics of energy and environment; and energy, sustainability and environment.

Block 1 Energy and Environment: Current Concerns

- Unit 1 Energy and Development
- Unit 2 Energy Consumption
- Unit 3 Energy Production Technologies
- Unit 4 Environmental Impact of Energy Production and Use
- Unit 5 The North-South Debate

Block 2 Energy Policy and Planning

- Unit 6 Energy Policy
- Unit 7 Energy Planning
- Unit 8 Energy: The Indian Scenario

Block 3 Economics of Energy and Environment

- Unit 9 Economic Approaches to the Energy Problem
- Unit 10 Micro-Economic Perspective and Macro Linkage
- Unit 11 Energy Infrastructure, Services and Efficiency Improvement
- Unit 12 Social Control of Energy

Block 4 Energy, Sustainability and Environment

- Unit 13 Solar Energy Technologies
- Unit 14 Biomass Resources and Technologies
- Unit 15 Hydropower and Wind Energy
- Unit 16 Sustainable Energy for Clean Environment

MED 004: TOWARDS PARTICIPATORY MANAGEMENT

4 Credit

Participation as defined by United Nations Research Institute for Social Development (UNRISD) is an organized effort to increase control over resources and regulative institutions by groups and movements of those excluded from such control. Resources are one key (but neglected) aspect of the participatory decision-making process; the devolution of control over resources to local people is a procedure, which has been too little tried in development process. Organizations with resources are generally anxious to keep control over them; a positive institutional development approach will use the devolution of resources to build local management capacity. The quality of interaction between professionals, managers, politicians and ordinary people is another, better developed aspect of participatory process. Here there has been tremendous development of participatory techniques designed to bring outsiders and insiders to a closer understanding and respect of each other.

This course is designed to enable the students to explore the knowledge and skills required for working successfully with individuals in groups to integrate the conservation efforts with development through participatory process. They will be encouraged to think about and reflect on their successes and difficulties. The course also covers how other people have worked for participatory community development, and their theories about their work. The theory and practice of participatory community development will also be explored.

The course introduces the key concept of participatory management with a historical review; explaining state policies and programmes. Then it discusses the models of participatory management in South Asia and the approaches and practices to participatory management of resources followed by information about programmes and services in the area of participatory management with special focus on women and youth. Finally, salient issues related to the management of natural resources through participatory process are analysed.

Block 1 Genesis and Concepts of Participatory Management

- Unit 1 An Introduction to Participatory Management
- Unit 2 Historical Perspectives
- Unit 3 State Policies and Programmes: Environmental Conservation and Sustainable Development in Pakistan
- Unit 4 Models of Participatory Management in South Asia

Block 2 Approaches and Practices

- Unit 5 Participatory Approaches to Environment and Development
- Unit 6 A Model of Urban Development: Orangi Pilot Project
- Unit 7 Women's Participation in Community Decision Making: A Case Study of Pakistan
- Unit 8 Practical Action

Block 3 Programmes and Services

- Unit 9 Organisational Change for Sustainable Development
- Unit 10 Women's Participation in Development
- Unit 11 Youth Participation in Development
- Unit 12 South Asia Co-operative Environment Programme (SACEP)

Block 4 Participatory Resource Management

- Unit 13 Participatory Forest Resource Management
- Unit 14 Participatory Management of Mountain Ecosystems
- Unit 15 Participatory Coastal Resource Management
- Unit 16 Participatory Irrigation Management and Wetland Conservation

MED 005: INTEGRATED ENVIRONMENTAL MANAGEMENT: URBAN AND RURAL 4 Credit

Since the Rio Summit in 1992, intense interest and concern in processes of environmental degradation at local, regional and global level had developed. However, it soon became clear that reversing such degradation would not be a purely technical and managerial matter. All the technical knowledge in the world does not necessarily lead societies to change environmentally damaging behaviour. Hence, a critical understanding of socio-economic, socio-cultural, legal and political, and moral and ethical structure of the society has become of central importance in approaching the environmental problems. Most of these are complex problems whose solution will require people capable of grasping the big picture, able to appreciate and deal with complex problems and to support strategies having long-term impact. This is only possible by integrating environmental ideology into socio-economic, socio-cultural and ethical systems. There is a dire need to develop an environmental ideology based on a system of collectively held normative reputedly factual ideas, beliefs and attitudes advocating a particular pattern of social relationships with the environment and arrangements aimed at justifying a particular pattern of conduct towards environment. There is an increasing realization among environmental professionals that industry is now a permanent part of the environment. Therefore, efforts are being made by engineers, natural scientists and policy-makers to "internalise" industry within the ecological discourse. A salient feature of this new approach is its emphasis on the harmonization of various environmental disciplines and endeavours. Hence, the concept of "**integrated environmental management**" has emerged in the last few years and forms the subject matter of this course.

Block1 Evolving concepts and Principles

- Unit 1 Integrated Environmental Management
- Unit 2 Integrating Environment into Rural Development
- Unit 3 Managing the Urban Environment
- Unit 4 Environmental Management System

- Block 2 Sectoral Approaches**
Unit 5 Sustainable Agriculture
Unit 6 Sustainable Forestry Management
Unit 7 Water Resource Management
Unit 8 Industrial Waste Management

- Block 3 Dimensional Approaches**
Unit 9 Economic Dimensions
Unit 10 Technological Dimensions
Unit 11 Socio-Cultural Dimensions
Unit 12 Ethical and Moral Dimensions

- Block 4 Governance Approach**
Unit 13 Legal Framework
Unit 14 Policy Framework
Unit 15 Institutional Framework
Unit 16 Social Framework

MED 006: NATURAL RESOURCE MANAGEMENT: PHYSICAL AND BIOTIC 4 Credit

The study of Natural Resources Management is essential in a programme of this nature since resources are needed for almost everything we do to meet our needs. When we decide what to do, what to buy, use or eat, we are making a decision about what resources to use and how to use them. The way we use our resources has an impact on the environment and is integrally linked to sustainable development; at present as well as for the future. In this course, we introduce the scientific concept of natural resources, how resources are being used, what action can be taken to conserve natural resources and manage them judiciously so that our current needs are met equitably without compromising their availability for the future generations.

- Block 1 Natural Resources: Physical**
Unit 1 Introduction to Natural Resources
Unit 2 Land, Soil and Water
Unit 3 Energy and Mineral Resources
Unit 4 Natural Resource Conservation

- Block 2 Natural Resources: Biotic**
Unit 5 Introduction to Biodiversity
Unit 6 Global Distribution of Biodiversity
Unit 7 The Value of Biodiversity
Unit 8 Resource Use of Biodiversity
Unit 9 Loss of Global Biodiversity

- Block 3 Conservation of Biotic Resources**
Unit 10 Conserving Biodiversity
Unit 11 Social and Economic Strategies of Biodiversity Conservation
Unit 12 Legal Aspects of Biodiversity Conservation

MED 007: AGRICULTURE AND ENVIRONMENT 4 Credit

Agriculture forms the backbone of economic activity in South Asian countries. The major challenge facing all countries in this region today is to feed an ever growing population without degrading the environment further and without further increasing pressures on a finite resource base. In the next 25 years, South Asia's food requirements are likely to double, while its natural resource base is likely to shrink. The Indian subcontinent itself

accounts for 21 percent of the world's population on just 3 percent of its land area. The only recourse for these countries is to increase agricultural productivity from existing lands through environment-friendly practices.

Safety of natural resources is of prime concern in order to ensure productivity, profitability and sustainability of agriculture for the present and future. The need of the hour is to strike a balance between the two diametrically opposite processes of exploitation and conservation. To achieve this, environmental protection, resource conservation and its rational utilization must form an integral part of all agricultural activities and processes. This course on **Agriculture and Environment** is being offered to address these very concerns.

Block 1 Environment-Agriculture Relationship

- Unit 1 The Evolution of Agriculture
- Unit 2 Agro-Ecosystems
- Unit 3 Impact of Agriculture on Environment
- Unit 4 Impact of Environment on Agriculture
- Unit 5 Sustainability: The New Paradigm

Block 2 Agro-Environmental Resources: Issues and Challenges

- Unit 6 Land
- Unit 7 Water
- Unit 8 Biodiversity
- Unit 9 Energy
- Unit 10 Off-farm Inputs

Block 3 Strategies for Eco-friendly Agriculture

- Unit 11 Integrated Resource Management
- Unit 12 Integrated Farming Systems
- Unit 13 Integrated Disease, Pest and Weed Management
- Unit 14 Society and Agriculture

Block 4 Towards a Greener Future

- Unit 15 Imperatives
- Unit 16 New Technologies
- Unit 17 Agricultural Waste Management
- Unit 18 Alternative Agriculture

MED 008: GLOBALISATION AND ENVIRONMENT

4 Credit

Globalisation, through large scale development interventions, has the capacity to order and reorder human lives. It is often hailed as an opportunity that would open up new vistas for many a nation. But it has had negative effects on the environment, thus transforming the local environmental problems into global issues. Globalisation has placed greater stress on energy production, resource extraction, thus enabling changes in the global climatic conditions and biodiversity. Though consumption of resources is common to any economic system and its growth, unlimited resource use will eventually trigger an irreversible crisis. The environmental problems are increasingly trans-boundary and global in scope and significance, leading to increasing levels of poverty, ecological destruction, social inequalities and uneven distribution patterns leaving the global community to search for effective alternatives.

The absence of a simultaneous empowerment of the local communities in tackling these crises has deprived the system of necessary checks and counterbalances. The international community has come together to formulate policies that would help restore the nature leading to the Rio Earth Summit, 1992. It is one of the most comprehensive frameworks ever designed for global environmental management. But the non-conformity by many developed countries and the lack of necessary infrastructure and finances in developing countries has

rendered it ineffective. This course examines the diverse issues related to globalisation and environment under four heads: **Global Concerns, Global Responses, Global Movements and Experiences, and Emerging Concerns.** Environmental Standards, technology concerns, role of the UN Agencies, International Laws and Agreements, initiatives from NGOs and people. The emerging concerns such as sustainable use of Biodiversity and its protection, greening of business around the globe and people's right for clean environment have been highlighted. Some case studies from South Asian countries have been discussed.

- Unit 1 Environmental Dimensions of Globalisation
- Unit 2 Environmental Calamities
- Unit 3 Man – made Disasters
- Unit 4 MNCs, TNCs and Developing Countries
- Unit 5 International Summits and Declarations
- Unit 6 International Environmental Laws and Agreements
- Unit 7 United Nations Agencies Role
- Unit 8 Environment in Multilateral Perspective
- Unit 9 South Asian Responses to Environmental Concerns
- Unit 10 Non Governmental Agencies Initiatives
- Unit 11 People's Initiatives
- Unit 12 Case Studies and Alternatives
- Unit 13 Biodiversity: Problems and Prospectus
- Unit 14 Sustainable Human Development: Issues and Livelihood, Health and Education
- Unit 15 Greening of Business: Global and Local
- Unit 16 Right to a Clean Environment

7. ASSESSMENT

The evaluation of each course consists of two components: (1) **continuous evaluation** through one assignment, and (2) **term-end examination.** **You must pass both in continuous evaluation as well as in the term-end examination (TEE) of a course to earn the credits assigned to that course.** In the final result, the assignment in each course carries 30% weightage while 70% weightage is given for the term-end examination. **You are required to score at least 35% marks separately in the continuous evaluation (assignment) and the term-end examination for each course.** In the overall computation also, you must get at least **35% marks** in each course to earn the certification. The Division will be awarded on the basis of total marks obtained by you in all courses, as per details given below:

60% and above	First Division
50% and above but below 60%	Second Division
35% and above but below 50%	Pass
Less than 35%	Unsuccessful

If you fail to score at least 35% in the TEE of any course, you can appear in the subsequent TEE for that course up to **three** years, the period for which your registration is valid.

Assignments

Assignments constitute the continuous evaluation component of the courses. The marks that you get in your assignments carry 30% weightage and will be counted in your final result. Therefore, you are advised to take your assignments seriously.

There will be one assignment for each course. You can download the assignments from the link <https://webservices.ignou.ac.in/assignments/> .You have to complete the assignments in time. Assignment Submission Deadlines are as follows:

Cycle	Course	Deadlines
January	MED-001 to MED-004 MED-005 toMED-008	March 31of the same year September 30of the same year
July	MED-001 to MED-004 MED-005 to MED-008	September 30of the same year March 31 of the next year

You will not be allowed to appear for the term-end examination for a course if you do not submit the assignment for each course within the deadline given above. If you appear in the term-end examination of a course without submitting its assignment, the result of the term-end examination is liable to be cancelled/withheld.

The main purpose of assignments is to test your comprehension of the learning material you receive from us. The assignment responses should be complete in all respects. Before submission, you should ensure that you have answered all the questions in all assignments. Incomplete answer sheets bring you poor grades.

The University/Coordinator of the Study Centre has the right to reject the assignments received after the due date. **You are, therefore, advised to submit the assignments before the due date.**

For your own record, retain a copy of all the assignment responses which you submit to the coordinator of your Study Centre. If you do not get back your duly evaluated tutor marked assignments along with a copy of assessment sheet containing comments on your assignments by the evaluator within a month after submission, please try to get it from your study centre personally. This may help you to improve upon future assignments.

The University sends study materials, wherever prescribed to the students by registered post and if you do not receive the same for any reason whatsoever, the University shall not be held responsible for that.

8. OTHER USEFUL INFORMATION

8.1 Change/Correction of Address and Change of Study Centre

A printed card for change/correction of address and change of Study Centre is dispatched along with the study material. In case there is any correction/change in the address, you are advised to make use of the Proforma (**Form 1**) provided in the Programme Guide and send it to the Regional Director concerned who will forward the request after verifying the student's signature to SRD (Student Registration Division), Maidan Garhi, and New Delhi - 110068. **Requests received directly at SRD, New Delhi will not be entertained. The form for change of address can also be downloaded from IGNOU website: www.ignou.ac.in. Normally, it takes 4-6 weeks to effect the change. Therefore, you are advised to make your own arrangements to redirect the mail to the changed address during this period.** In case you want a change of Study Centre, you are advised to fill the Performa and address it to the Regional Centre concerned. Since counselling facilities are not available for all Programmes at all the centres, you are advised to make sure that counselling facilities are available, for the subject you have chosen, at the new centre opted for. Request for change of Study Centre is normally accepted subject to availability of seat for the programme at the new centre asked for. Change of Address and Study Centre are not permitted until admissions are finalized. Similarly, change of Study Centre is not permissible in programmes where practical components are involved.

8.2 Change of Region

If you want transfer from one region to another, you have to write to the Regional Centre from where you are seeking a transfer marking copies to the Regional Centre where you would like to be transferred to. Further, you have to obtain a certificate from the Coordinator of the Study Centre from where you are seeking transfer regarding the number of assignments submitted. The Regional Director from where you are seeking the transfer will transfer all records including details of fee payment to the new Regional Centre under intimation to the Registrar, SED and you. In case you are keen for transfer from Army/Navy/Air Force Regional Centre to any other Regional Centre of the University during the cycle/session, you would have to pay the fee-share money to the Regional Centre. In case you seek transfer at the beginning of the session/cycle the required programme course fee for the session/cycle shall be deposited at the Regional Centre. However, the transfer shall be subject to availability of seats wherever applicable.

8.3 Non-receipt of Study Material

If you do not receive your study material within a month after admission, fill up **Form 2** and send it to the address mentioned on it.

8.4 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, the University will not be in a position to make adjustment.

8.5 Refund of Fee

- ❖ Fee once paid will not be refunded under any circumstances. It is not adjustable against any other programme of this university.
- ❖ In cases, where the University denies admission, the programme fee will be refunded after deduction of the processing fee, if any, electronically to the credit/debit/net banking account from where payment was made.

8.6 Term - end Examination

The University conducts Term-end Examination for all its programmes including this programme twice a year in the month of June and December every year.

IMPORTANT

The following conditions apply in the first year of your enrolment for the cycle in which you enrol in the programme.

January Cycle: You will be allowed to appear in the TEE held in **June** of the same year for only MED-001, MED-002, MED-003, and MED-004. You can appear in the exam for the remaining courses MED-005 to MED-008 only in **December** in the same year.

July Cycle: You will be allowed to appear in the TEE held in **December** of the same year for only MED-001, MED-002, MED-003, and MED-004. You can appear in the exam for the remaining courses MED-005 to MED-008 only in **June** in the next year.

Important Information about Examination

- You will be permitted to appear in the Term-end Examination subject to the condition that registration for the courses in which you wish to appear is valid, maximum time to pursue the programme is not elapsed and you have also submitted the assignment, in each of those courses by the due date. You must carry IGNOU Identity Card for writing examination.

- Examination Fee**

Examination forms are accepted online only. You can submit on-line examination form as per guidelines through IGNOU website at www.ignou.ac.in

Examination fee of Rs.120/- per course is required to be paid through IGNOU online portal.

- Examination Centre**

Normally the study centre is the examination centre. However, you are required to fill the exam centre code in the examination form. For the purpose you are advised to go through the list of the examination centres available at IGNOU website www.ignou.ac.in. In case you wish to take examination at a particular centre, you should fill the code of the chosen centre as examination centre code. However, in the examination centre chosen by you is not activated, the university will allot another examination centre under the same Region.

- Date of Submission of Online Term End Examination Form**

JUNE, TEE	DECEMBER, TEE	LATE FEE
1 st March to 30 th April	1 st Sept to 31 st Oct	NIL
1 st May to 10 th May	1 st Nov to 10 th Nov	Rs. 1000/-

Examination fee once paid is not refundable, nor adjustable. For every exam (June/December) a student has to apply afresh.

To avoid discrepancies in filling up examination form/hardship in appearing in the term-end examination you are advised to:

- Remain in touch with your Study Centre/Regional Centre/S.E.D (Student Evaluation Division) for change in schedule of submission of examination form fee if any;
- Fill up all the particulars carefully and properly in the examination form to avoid rejection of the form;
- Retain proof of mailing/submission of examination form till you receive the examination hall ticket.

- Issue of Examination Hall Ticket**

Examination Hall Tickets are uploaded on the university website at 7 to 8 days before the commencement of Term-End Examinations. It can be downloaded from the University's website www.ignou.ac.in. Please take print out of Hall Ticket from University website (www.ignou.ac.in) and report at the Examination Centre along with the Identity Card issued by the university. In case you fail to receive the Examination Hall Ticket within one week before the commencement of the examination you can download the hall ticket from the website and approach the exam centre for appearing in the exam.

- **Re-evaluation of Answer Script**

IGNOU has a provision for re-evaluation. The request should be made on the prescribed Form (**Form 3**) along with a draft of Rs.750/- per course payable at city where concerned evaluation centre is situated (Please see format). Application form for this purpose will be entertained before 31st March for December TEE or 30th September for June TEE or within one month of declaration of results, whichever is later.

8.7 Re-admission

1. Re-admission in the programme is permissible for students who failed to complete the requirements in full or in part within the maximum prescribed period (**three years**).
2. Pro-rata fee paid for re-admission would be valid for a period of **one year** only.
3. **The additional period indicated at point no. 2 above will commence from the date of completion of the maximum duration of three years for the Programme for which the registration was done initially.**
4. Students shall not be on rolls of the university beyond the additional period indicated at point no.2 above.
5. The credit earned by the student towards his/her courses and assignments successfully completed shall be retained for the revalidated period, provided the syllabus and methodology now in vogue are similar to the course(s) successfully completed earlier.
6. No study material will be supplied on re-admission. If the earlier study material is replaced, the student will be required to buy changed course material.
7. The students will be allowed to take re-admission in the old course(s) as long as the examination in the old course(s) is conducted by the University.
8. Students are required to pay the *pro-rata Re-admission fee* at the rate of Rs.700/- per course, in lump sum, for all the courses they failed to successfully complete earlier. **Fee once paid will not be refunded under any circumstances.**
9. *Pro-rata fee* for Re-admission would be changed as and when the University revises the Programme fee for various Programmes.
10. Other conditions as prescribed by the University relating to the admission and re-admission shall remain the same.
11. The Demand Draft for Re-admission fee should be drawn in favour of IGNOU payable at New Delhi. Please write your **Enrolment Number, Name and Programme code** and also the words '**Re-admission**' on the reverse of the DD.
12. You should send the Re-admission Form (Form 6) along with the DD to Registrar, SRD, IGNOU, Maidan Garhi, New Delhi-110068.

8.8 Disputes on Admission and other University matters

The place of jurisdiction for filing of a lawsuit, if necessary, will be at New Delhi/Delhi.

Only those students who satisfy the eligibility criteria fixed by the University will be admitted. Students will not be admitted if they are not eligible as per the eligibility criteria. Therefore, the candidates should not get misled by the false promises of admission made by any private individuals or institution.

8.9 IGNOU Newsletter

The University publishes newsletter three times a year in English as well as in Hindi. It is mailed to each student free of cost. All the important information relevant to the students is published in this newsletter.

8.10 Reservation

The University provides reservation of seats for Scheduled Castes, Scheduled Tribes, non-creamy layer of Other Backward Classes, War Widows, and Physically Handicapped wherever the number of seats is limited candidates as per the Government of India rules.

8.11 Scholarships and Reimbursement of Fee

The learners belonging to reserved Categories, viz. Scheduled Castes, Scheduled Tribes and Physically Handicapped have to pay the full fee at the time of admission to the University along with other general category candidates. SC/ST learners have to collect and subsequently submit their scholarship forms to the respective State's Directorate of Social Welfare or Office of the Social Welfare Officer, through the concerned Regional Director of IGNOU for reimbursement of programme fee.

Similarly, Physically Handicapped learners admitted to IGNOU Programmes are eligible for Government of India scholarships. They are advised to collect scholarship forms from the respective State Government Directorate of Social Welfare or Office of the Social Welfare Officer and submit the filled-in forms to them through the concerned Regional Director of IGNOU. Scholarship scheme of National Centre for Promotion of Employment of Disabled People (NCPEDP) for Post Graduate level programmes is applicable to the students of this University also. Such students are advised to apply to awarding authority.

WHOM TO CONTACT FOR WHAT

1. Identity Card, Fee Receipt, Bonafide Certificate, Migration, Certificate, Scholarship Forms/Change of Programme/Medium/Course/Elective /Opting of left over electives.	Concerned Regional Centre.
2. Non-receipt of study material and assignments	Registrar, Material and Production Distribution Division, IGNOU, Maidan Garhi, New Delhi-110068. Ph.: 011-29534521
3. Schedule/Information regarding Exam-form, Entrance Test, Date-sheet, Hall ticket	Assistant Registrar (Exam. II), SED, Block-12, Room No.-2, IGNOU, Maidan Garhi, New Delhi-110068. Email: sgoswami@ignou.ac.in. Ph.: 011-29536743, 29572202, 29572209
4. Result, Re-evaluation, Grade Card, Provisional Certificate, Early Declaration of Result, Transcript	Deputy Registrar (Exam-III), SED, Block-12, Room No.-1 IGNOU, Maidan Garhi, New Delhi-110068. Email: npsingh@ignou.ac.in Ph.: 011-29536103, 29572201, 29572212, 29572208
5. Non-reflection of Assignment Grades/Marks	Deputy Registrar, (Assignment), SED, Block-3, Room No.12, IGNOU, Maidan Garhi, New Delhi – 110068, Email: assignments@ignou.ac.in Ph.:011-29571312, 29571319, 29571325
6. Change of Elective/Medium/opting of left over electives/Deletion of excess credits	Concerned Regional Centre
7. Original Degree/Diploma/Verification of Degree/Diploma	Assistant Registrar (Exam.I), SED, Block-9, IGNOU, Maidan Garhi, New Delhi – 110068 Email: convocation@ignou.ac.in Ph.: 011-29535438, 29572224, 29572213, 29535924-32 / Extn. : 2224, 2213
8. Student Grievances (online)	Assistant Registrar (Student Grievance) SED, Block-3, Room No. 13, IGNOU, Maidan Garhi, New Delhi-110068 Email: sregrievance@ignou.ac.in ; http://igram.ignou.ac.in/ Ph.: 29532294, 29535924 / Extn. : 1313
9. Academic Content	Director of the School concerned
10. Student Support Services and Student Grievances, pre-admission Inquiry of various courses in IGNOU	Student Service Centre, IGNOU, Maidan Garhi, New Delhi-110068 E-mail: ssc@ignou.ac.in ; http://igram.ignou.ac.in/ Ph.: 29535714, 29572513, 29572514, 29533869, 29533870

IGNOU admissions are made strictly on the basis of merit. Only those learners who satisfy the eligibility criteria fixed by the University will be admitted. Learners will not be admitted if they are not eligible as per the eligibility criteria. Therefore, the candidates should not be misled by the false promises of admission made by any private individuals or institution.

You are also advised to get in touch with the Coordinator of your Study Centre for timely information on any matter.

For any further information you can write to:

The Director
School of Sciences,
IGNOU, Maidan Garhi, OR
New Delhi-110068
Email: sos@ignou.ac.in
Phone no: 011-29572832/33

Dr. Subhakanta Mohapatra
Dr. Kakoli Gogoi
Programme Coordinators PGDESD
School of Sciences
IGNOU, Maidan Garhi,
New Delhi-110068
Email: pgdesd_programme@ignou.ac.in
Phone no: 011-29571680/79

**ALWAYS KEEP A COPY OF YOUR CORRESPONDENCE,
ASSIGNMENTS ETC. WITH THE UNIVERSITY WITH YOU.**

9. USEFUL FORMS

We are enclosing the samples of following forms for your use. Whenever you have to correspond with the University, please get the photocopy of the relevant form, fill it carefully and send as per instructions therein.

1. Change/Correction of Address & Change of Study Centre (Form No.1)
2. Intimation of Non-receipt/wrong receipt of Study Material (Form No.2)
3. Application form for Re-Evaluation of answer script (Form No.3)
4. Form for Duplicate Grade Card/Mark Sheet (Form No.4)
5. Form for Provisional Certificate (Form No.5)
6. Application form for early declaration of result of Term-End Examination(Form No.6)
7. Application form for obtaining photocopy of the answer script (Form No.7).
8. Assignment Remittance-cum-Acknowledgement Form (Form No. 8).

Whenever you have to correspond for any of the above listed subjects, **it is better to retain the original form for reuse and get a photocopy of the relevant form**, fill it carefully and send as per instructions therein.

Some important forms are available on the IGNOU Website:
<http://www.ignou.ac.in/ignou/studentzone/forms>

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

CHANGE/CORRECTION OF ADDRESS & CHANGE OF STUDY CENTRE

I request that all correspondence be sent at the following address and change of Study Centre be recorded.

Enrolment No.

--	--	--	--	--	--	--	--	--	--

Date from which change is effective

Name	Mr./Ms								
New or corrected Address									
Town/City									
State									
Pin Code:	<table border="1" style="display: inline-table; vertical-align: middle;"><tr><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td><td style="width: 20px; height: 20px;"></td></tr></table>								

Medium of Study

Programme of Study

New Study Centre Code

Date: _____

Signature: _____

The form should be mailed to:

The Registrar (SED)
Indira Gandhi National Open University,
Maidan Garhi,
New Delhi-110 068

To
 The Registrar,
 Material and Production Distribution Division,
 IGNOU, Maidan Garhi
 New Delhi-110068.

Sub: Non-receipt/Wrong receipt of Study Material

Enrolment No.									
---------------	--	--	--	--	--	--	--	--	--

Programme	
-----------	--

Medium of Study	
-----------------	--

I have not received the Study Material in respect of the following:

Sr.No.	Courses Code	Course Title	Block Nos.

I have remitted all the dues towards the course fee and there is NO CHANGE in address which is given as follows:

Name & address: _____

Please send me the above study materials.

Date: _____

Signature: _____

For Official Use

 Date of despatch of study material to students.

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY STUDENT EVALUATION DIVISION
MAIDAN GARHI, NEW DELHI**

APPLICATION FORM FOR RE-EVALUATION OF ANSWER SCRIPTS

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

1. Name: _____

2. Programme: EnrolmentNo:

--	--	--	--	--	--	--	--	--	--

3. Address:.....
.....Pin

--	--	--	--	--	--

4. Contact No: (Mobile No.)..... Landline No:.....

5. Month and Year of the Examination:.....

6. Examination CentreCode:

7. Address of the Examination Centre:.....
.....

8. Courses, in which Re-evaluation is sought:	<u>COURSE CODE</u>	<u>MARKS/GRADE OBTAINED</u>
.....
.....
.....
.....

9. Feedetails:-
(The fee for Re-evaluation of answer script is Rs. 750/- per course for Indian Students & Rs. 1200/- for SAARC Countries Students and \$75 for Non-SAARC Countries Students, 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 Rs. 750/- or** **= Total Amount:**
Demand Draft No...... **Date:**.....
Issuing Bank:

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

P.T.O.

RULES & REGULATION FOR RE-EVALUATION OF ANSWER SCRIPTS

1. The request for re-evaluation by the student must be made within one month of declaration of his/her result.
2. The date of declaration of result will be calculated from the date on which the result(s) 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 made available on the IGNOU website at www.ignou.ac.in. The minimum time required for re-evaluation shall be 30 days from the date of receipt of application.
5. Re-evaluation is permissible in TEE only and not in the Project/Dissertation, 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 ANSWERSSCRIPTS'
7. The application form duly filled-in may be send to the following address except CPE* & DPE* programmes.
8. Application form must reach within the prescribed dates at the following address:-

Sl. No.	Address of Evaluation Centre	Jurisdiction of Evaluation Centre
1.	Regional Director, IGNOU Regional Evaluation Centre, 3rd Floor, Sanchi Complex, Shivaji Nagar, Bhopal-462016, Madhya Pradesh	All Examination Centres within Bhopal, Jabalpur, Raipur, Ranchi, Patna, Darbhanga, Bhagalpur, Jodhpur and Jaipur
2.	Regional Director , IGNOU Regional Evaluation Centre, C/1, Institutional Area, Bhubaneswar-751013, Odisha	All Examination Centres within Bhubaneswar, Koraput, Kolkata, Deoghar, Siliguri, Raghunathganj, Vishkhapatnam, Vijayawada, Hyderabad
3.	Dy. Registrar IGNOU Regional Evaluation Centre- Delhi Block-5, IGNOU, Maidan Garhi, New Delhi-110068 Ph.: 011-29533565, 011-29571501	All Examination Centres within Delhi-1, Delhi-2, Delhi-3, All Schools and Divisions, Centres, Units & Institutes at Headquarters, International Division and answer scripts received from other Evaluation Centres/sources, if any.
4.	Dy. Registrar, IGNOU Regional Evaluation Centre, IGNOU Complex, Kaloor, PO. Ernakulam, Distt. Kochi-682017 Kerala. Ph.: 0484-2337028, 2337038	All Examination Centres within Kochi, Trivandrum, Vatakara, Chennai, Madurai, Banglore, Bijapur, Panaji, Port Blair, Mumbai, Pune, Nagpur, Rajkot, Ahmedabad
5.	Dy. Registrar IGNOU Regional Evaluation Centre-Lucknow IInd Floor, 5 C / INS-1, Sector-5, Vrindavan Yojana , Telibagh, Lucknow –226029 Ph.: 0522-2442825	All Examination Centres within Lucknow, Varanasi, Aligarh, Dehradun, Noida, Karnal, Chandigarh, Khanna, Shimla, Jammu, Srinagar
6.	Dy. Registrar, IGNOU Regional Evaluation Centre Shillong, IGNOU Regional Centre, NEHU Campus, Umshing, Mawkynroh, Shillong-793022 Meghalaya. Ph.: 0364-2550130	All Examination Centres within Shillong, Guwahati, Jorhat, Itanagar, Imphal, Agartala, Gangtok, Kohima, Aizwal

* For the reevaluation of the answer script(s) of CPE and DPE Programmes, the application form may be sent to the Regional Centre concerned.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
MAIDAN GARHI, NEW DELHI-110 068

Application Form for obtaining Duplicate Grade Card/Statement of Marks

Name of the student:

Programme:

Enrolment No.

--	--	--	--	--	--	--	--	--	--

Address (where grade card is to be sent)

.....

.....

Pin Code:

--	--	--	--	--	--	--	--

Telephone no:, Mobile No:

Email :.....

Bank Draft/IPO No.dated.....

Issuing bank/post office.....

Date:

Signature of the student

Note: Fee for duplicate, grade card is Rs. 250/-. The duplicate grade card/mark list will be sent by Registered Post.

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

The Registrar, Student Evaluation Division
Indira Gandhi National Open University
Block 12, Maidan Garhi
New Delhi -110 068.

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
STUDENT EVALUATION DIVISION
MAIDAN GARHI, NEW DELHI-110 068**

APPLICATION FORM FOR ISSUE OF PROVISIONAL CERTIFICATE

Enrolment No.									
---------------	--	--	--	--	--	--	--	--	--

Programme Title _____

Name _____

Father's name _____

Month and year of last
examination in which you
have completed the Programme _____

Mailing Address _____

Please write the names of the course(s) successfully completed and enclose a copy of your grade card showing complete results.

1. _____
2. _____
3. _____
4. _____

Date: _____

Signature: _____

The filled in form is to be sent to:

**The Registrar
Student Evaluation Division
Indira Gandhi National Open University
Maidan Garhi
New Delhi-110 068**

**STUDENT REGISTRATION DIVISION INDIRA GANDHI NATIONAL OPEN
 UNIVERSITY MAIDAN GARHI, NEW DELHI- 110068**

**RE-ADMISSION FORM FOR ALL PROGRAMMES
 (Other than MP& MPB)**

1. Name & Address of the student _____

E-mail: _____ Mob. No. _____

2. Programme Code :

--	--	--	--	--	--

3. Enrol. No.

--	--	--	--	--	--	--	--	--	--

4. Regional Centre Code:

--	--

5. Study Centre Code:

--	--	--	--

5. Details of course(s) not completed for which re-admission is sought

(Enclose a separate Annexure if the Table below is insufficient).

S.No.	Course Code	Title of the Course	Credits	Course Fee (Rs.)
Total Rs.				

7. Details of re-registration for the missed year(s)/semester(s), if any:

Year(s)/ semester(s)	Course Code(s) of the missed year(s)/semester(s)	Re-registration fee Rs.

8. Total Fee (col.no.6+7) Rs. enclosed vide Demand Draft No. _____
 Date of (Name of Bank) (DD should be drawn in favour of "IGNOU" payable at New Delhi)

Dated : _____

Signature of the student

Mail this **Re-admission Form** along with DD to Registrar, Student Registration Division, IGNOU, Maidan Garhi, NewDelhi-110068 on or before the last date mentioned above.

Note: Please retain a copy of this form for any future reference.

(P.T.O.)

RULES & GUIDELINES FOR RE-ADMISSION

1. Re-admission is permissible in the following cases:
 - (a) Students who failed to complete the requirements in full or in part within the maximum span period prescribed.
 - (b) Students who failed to complete the requirement of attendance in practicals as prescribed in Programme curriculum within the maximum span period prescribed.
2. **Students who do not register for all years/semesters of a Programme and fail to pay the prescribed full Programme fee during the maximum duration of the Programme are also eligible for Re-admission, provided they pay full fee for the missed year(s)/semester(s) as per rate applicable for the session for which they seek re-admission, in addition to the *pro-rata course fee for re-admission* as per rate given in Table-A for each of the course(s) they failed to successfully complete within the maximum period prescribed.**
3. Course fee paid for re-admission would be valid for a period of **six months/one year/two consecutive academic years or four consecutive semesters** only, as given below:
 - a) Six months - for all Certificate Programmes of six months duration
 - b) One year - for all Diploma/PG Dip. Programmes of one year duration (including BLIS, MLIS, MADE, and collaborative programmes B.Com&M.Com of ICAI, ICWAI and ICSI)
 - c) Two years - for all undergraduate and post-graduate programmes whose minimum duration is of 2 years and above.
4. **The additional period indicated at point no.3 above will commence from the date of completion of the maximum duration of the Programme for which the registration was done initially.**
5. Students shall not be on rolls of the university beyond the additional period indicated at point no.3 above.
6. The credit earned by the student towards his/her courses and assignments successfully completed shall be retained for the revalidated period, provided the syllabus and methodology now in vogue are similar to the course(s) successfully completed earlier.
7. No study material (SLMs) will be supplied on re-admission, including for the missed semester/year. If the earlier SLMs is replaced, the student will be required to buy changed course material. For that matter SLMs will not be provided for the courses re-registered as missed semester/year. Students will have to make their own arrangement for the SLMs.
8. The students will be allowed to take re-admission in the old course(s) as long as the examination in the old course(s) is conducted by the University.
9. For the Programmes containing practical component, the norms of fee payable will be as decided by the respective Schools.
10. Students are required to pay the *pro-rata Re-admission fee* as per details given in Table-A, in **lumpsum**, for all the courses they failed to successfully complete earlier. **Fee once paid will not be refunded under any circumstances.** Students of **BCA-MCA Intg. Prog.** Should pay the *pro-rata re-admission fee*, in lumpsum, for **all those courses of BCA as well as MCA that have not been successfully completed during the maximum duration of 8 years.**
11. *Pro-rata fee* for Re-admission would be changed as and when the University revises the Programme fee for various Programmes.
12. Other conditions as prescribed by the University relating to the admission and re-admission shall remain the same.
13. The Demand Draft for Re-admission fee together with the re-registration fee of the missed year(s)/semester(s), if any, should be drawn in favour of IGNOU payable at New Delhi. Please write your Enrol.No., Name and Programme code and also the words '*Re-admission*' on the reverse of the DD.

P.S.

1. **Students can check their Re-admission status from the website (www.ignou.ac.in> STUDENTSZONE> Admission> Registration Status> CHECK READMISSIONStatus>).**
2. **The following programmes have been wound-up and term-end examination will no longer be conducted in the old syllabus courses, hence re-admission not allowed:**
 - (i) BCA (old sylb) [Jan.1996, Jan.1997 & Jan.1998 batches] (ii) MCA (old syllabus) [pre-Jan. 2005 batches]
 - (iii) CIC (However Re-admission will be applicable for CIC-2 & CIC-5 for B.Com & CBS students) (iv) BIT,
 - (v) ADIT, (vi) MLIS (old sylb.), (vii) BLIS (old sylb.) & (viii) B.Sc(N) (old sylb.)

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 reverse side of this form. Please go through them carefully before filling up the form).

1. Name : _____

2. Programme: [] Enrolment No: [][][][][][][][][][][]

3. Address:.....
.....
.....Pin [][][][][][][]

4. Reason for early declaration of result: _____

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

5. Courses(s) detail for early evaluation:-

Table with 3 columns: S. No., Course Code, Date of Examination. Rows 1-4 with dashed lines for input.

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 Rs. 1000/- 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 Rs. 1000/- = Total Amount:

Demand Draft No.: Date:

Issuing Bank:

Date:.....

(Signature of the student)

P.T.O.

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 dates 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:-

Sl. No.	Address of Evaluation Centre	Jurisdiction of Evaluation Centre
1.	Regional Director, IGNOU Regional Evaluation Centre, 3rd Floor, Sanchi Complex, Shivaji Nagar, Bhopal-462016, Madhya Pradesh	All Examination Centres within Bhopal, Jabalpur, Raipur, Ranchi, Patna, Darbhanga, Bhagalpur, Jodhpur and Jaipur
2.	Regional Director , IGNOU Regional Evaluation Centre, C/1, Institutional Area, Bhubaneswar-751013, Odisha	All Examination Centres within Bhubaneswar, Koraput, Kolkata, Deoghar, Siliguri, Raghunathganj, Vishkhapatnam, Vijayawada, Hyderabad
3.	Dy. Registrar IGNOU Regional Evaluation Centre- Delhi Block-5, IGNOU, Maidan Garhi, New Delhi-110068 Ph.: 011-29533565, 011-29571501	All Examination Centres within Delhi-1, Delhi-2, Delhi-3, All Schools and Divisions, Centres, Units & Institutes at Headquarters, International Division and answer scripts received from other Evaluation Centres/sources, if any.
4.	Dy. Registrar, IGNOU Regional Evaluation Centre, IGNOU Complex, Kaloor, PO. Ernakulam, Distt. Kochi-682017 Kerala. Ph.: 0484-2337028, 2337038	All Examination Centres within Kochi, Trivandrum, Vatakara, Chennai, Madurai, Banglore, Bijapur, Panaji, Port Blair, Mumbai, Pune, Nagpur, Rajkot, Ahmedabad
5.	Dy. Registrar IGNOU Regional Evaluation Centre-Lucknow IInd Floor, 5 C / INS-1, Sector-5, Vrindavan Yojana , Telibagh, Lucknow –226029 Ph.: 0522-2442825	All Examination Centres within Lucknow, Varanasi, Aligarh, Dehradun, Noida, Karnal, Chandigarh, Khanna, Shimla, Jammu, Srinagar
6.	Dy. Registrar, IGNOU Regional Evaluation Centre Shillong, IGNOU Regional Centre, NEHU Campus, Umshing, Mawkynroh, Shillong-793022 Meghalaya. Ph.: 0364-2550130	All Examination Centres within Shillong, Guwahati, Jorhat, Itanagar, Imphal, Agartala, Gangtok, Kohima, Aizwal

INDIRA GANDHI NATIONAL OPEN UNIVERSITY MAIDAN GARHI, NEW DELHI-110068
APPLICATION FORM FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPT

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

1. Name : _____

2. Programme: Enrolment No:

--	--	--	--	--	--	--	--	--	--

3. Address:.....

 Pin

--	--	--	--	--	--	--

4. Contact 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 Centre Code:

(c)Exam Centre Address:.....

(d)Course(s):.....

6. Fee details:-

(The fee for this purpose is Rs.200/-per course, which is to be paid through demand draft drawn in favour of IGNOU & pay able at the City of Evaluation Centre)

No. of Course(s):.....XR_s.200/- = Total Amount:.....

Demand Draft No.:..... Date:.....

Issuing Bank:.....

7. Self attested photocopy of the Identity Card : Attached/Not attached
 issued by the University

UNDERTAKING

I here by undertake that the answer script(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:.....

RULES®ULATIONSFOROBTAININGPHOTOCOPYOFTHEANSWERSCRIPT

1. The fee for photocopy of the answer script shall be Rs.200/- (Rupees Two Hundred 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 Evaluation Centre (as mentioned below) along-with 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 totalling error is noticed, may point out the same and submit their representation along with a copy of the answer script supplied to them within 15days. 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 at the same time 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:-

Sl. No.	Address of Evaluation Centre	Jurisdiction of Evaluation Centre
1.	Regional Director, IGNOU Regional Evaluation Centre, 3rd Floor, Sanchi Complex, Shivaji Nagar, Bhopal-462016, Madhya Pradesh	All Examination Centres within Bhopal, Jabalpur, Raipur, Ranchi, Patna, Darbhanga, Bhagalpur, Jodhpur and Jaipur
2.	Regional Director , IGNOU Regional Evaluation Centre, C/1, Institutional Area, Bhubaneswar-751013, Odisha	All Examination Centres within Bhubaneswar, Koraput, Kolkata, Deoghar, Siliguri, Raghunathganj, Vishkhapatnam, Vijayawada, Hyderabad
3.	Dy. Registrar IGNOU Regional Evaluation Centre- Delhi Block-5, IGNOU, Maidan Garhi, New Delhi-110068 Ph.: 011-29533565, 011-29571501	All Examination Centres within Delhi-1, Delhi-2, Delhi-3, All Schools and Divisions, Centres, Units & Institutes at Headquarters, International Division and answer scripts received from other Evaluation Centres/sources, if any.
4.	Dy. Registrar, IGNOU Regional Evaluation Centre, IGNOU Complex, Kaloor, PO. Ernakulam, Distt. Kochi-682017 Kerala. Ph.: 0484-2337028, 2337038	All Examination Centres within Kochi, Trivandrum, Vatakara, Chennai, Madurai, Banglore, Bijapur, Panaji, Port Blair, Mumbai, Pune, Nagpur, Rajkot, Ahmedabad
5.	Dy. Registrar IGNOU Regional Evaluation Centre-Lucknow IInd Floor, 5 C / INS-1, Sector-5, Vrindavan Yojana , Telibagh, Lucknow -226029 Ph.: 0522-2442825	All Examination Centres within Lucknow, Varanasi, Aligarh, Dehradun, Noida, Karnal, Chandigarh, Khanna, Shimla, Jammu, Srinagar
6.	Dy. Registrar, IGNOU Regional Evaluation Centre Shillong, IGNOU Regional Centre, NEHU Campus, Umshing, Mawkynroh, Shillong-793022 Meghalaya. Ph.: 0364-2550130	All Examination Centres within Shillong, Guwahati, Jorhat, Itanagar, Imphal, Agartala, Gangtok, Kohima, Aizwal

* For the photocopy(ies) of the answer script(s) of CPE & DPE programmes, the application form may be sent to the Regional Centre concerned.

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

REGIONAL SERVICES DIVISION

List of Study Centre Addresses

PROGRAMME: *Post Graduate Diploma in Environment and Sustainable Development (PGDESD)*

Sl. No.	RC Name	RC Code	SC Code	Category	Place of SC	Address	Programme(s) Activated
1	AGARTALA	26	2607		BELONIA	COORDINATOR IGNOU STUDY CENTRE BELONIA COLLEGE PO BELONIA SOUTH TRIPURA TRIPURA 799155	BPP BA BCOM BSC MEG CTS PGDRD MAH MPS CIT BCA PGDESD
2	AGARTALA	26	2608		AGARTALA	COORDINATOR IGNOU STUDY CENTRE M.B.B. COLLEGE COLLEGE TILLA, PO AGARTALA COL AGARTALA WEST TRIPURA TRIPURA 799004	BSC BCA CIT PGCR CAFE CLD PGDT PGDHE CFN CES CPFM CPLT CCP BSW BPP BA BCOM DVAPFV MEG MSO PGDESD MSW CNM MSC(DFSM) MSC(CFT) BAPC MAPC
3	AHMEDABAD	09	0901		AHMEDABAD	COORDINATOR IGNOU STUDY CENTRE L.D. ARTS COLLEGE NAVRANGPURA AHMEDABAD GUJARAT 380009	BA BCOM MP MPB BTS DTS CTS BSC BSCN(PB) BCA MCA CIT PGDDE PGDHE DCE MLIS BLIS DNHE DECE CIG CNCC PGJMC CES CTE PGDRD CFN MTM MEG PGDMRR PGDT PGCR DCH CTPM CPLT CAFE CRD CHR CCP CDM BSW MAH MPS PGDAPP PGDRP MARD MSO MEC PGDESD MSW MSC(CFT) PGD(CFT) PGDIS PGDDM BAPC MAPC PGCIS ACISE PGDUPDL
4	AHMEDABAD	09	09131		AHMEDABAD	COORDINATOR IGNOU STUDY CENTRE INDIAN SOCIETY FOR COMNTY EDU COMMUNITY EDUCATION HOUSE OFF ASHRAM ROAD NAVJIVAN PRESS ROAD, AHMEDABAD 380014	PGDRD PGDESD DECE
5	AIZWAL	19	1902		LUNGLEI	COORDINATOR	BPP BA BCOM CES

					IGNOU STUDY CENTRE LUNGLEI GOVERNMENT COLLEGE LUNGLEI MIZORAM 796701	CFN CIG CTE MEG CTPM BSC MPS PGDESD
6	ALIGARH	47	2714	MORADABAD	COORDINATOR IGNOU STUDY CENTRE HINDU COLLEGE STATION ROAD MORADABAD UTTAR PRADESH 244001	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA CIT PGDDE PGDHE PGDRD CFN CDM MTM MCA DCH DNHE CNCC CES CTE CRD CHR CCP MEG CTPM CIG CPLT BED BLIS BSW MAH MCOM PGDRP MARD MSO MEC PGDDM PGJMC MPS DAFE CAFE MSW PGDAC MLIS CPVE PGDESD PGDAST
7	ALIGARH	47	47035	KASHIRAM NAGAR	COORDINATOR IGNOU REGULAR STUDY CENTRE KOTHIWAL ADHATIAY PG COLLEGE (KAPGC), KAPOORCHAND JAIN MARG KASGANJ DIST.-KASHIRAM NAGAR UTTAR PRADESH 207123	BPP BA BCOM MCOM MSO MARD PGDESD CDM PGDDM CRD PGDRD PGDIBO
8	ALIGARH	47	47039	J.P. NAGAR	COORDINATOR IGNOU REGULAR STUDY CENTRE JAGDISH SARAN HINDU PG COLLEGE AMROHA J.P. NAGAR UTTAR PRADESH 244221	BPP BA MCOM MCOM(F&T) PGDIBO MEG MHD CCP CBS CFE DNHE CNM DECE CNCC PGDT MAWGS PGDWGS MAEDS PGDEDS PGCEDS DAFE CAFE CRD MARD PGDRD DCE CIG CHR CTE PGDFSQM PGDFCS BCOM BCOM(A&F) PGDDM CES CDM MAH MSO MAPC MGPS PGDGPS PGCGPS MAGD CCITSK CCLBL PGDESD
9	BANGALORE	13	1320	BANGALORE	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT SCIENCE COLLEGE NRUPATHUNGA ROAD	MP MPB PGDIBO MTM BTS DTS CTS BSC MLIS BLIS DNHE DECE CNCC ADCM ADWRE

					BANGALORE KARNATAKA 560001	BTCM BTWRE PGDRD CFN CTPM CPLT CAFE CRD PGDMRR CHR DAFE MCOM MARD PGDESD
10	BHAGALPUR	82	0505	BHAGALPUR	COORDINATOR IGNOU STUDY CENTRE MARWARI COLLEGE (T.M. BHAGALPUR UNIVERSITY) BHAGALPUR BIHAR 812007	BPP BA BCOM BSC CFN PGDRD CRD CIG PGDT BCA CIT CES DNHE DECE CTPM BSW MAH MPS PGDRP MEG MARD MPA MSO MEC PGDDM PGDESD MSW MP
11	BHUBANESHW AR	21	2111	BHUBANESH WAR	COORDINATOR IGNOU STUDY CENTRE B.J.B. COLLEGE ARTS BLOCK BHUBANESHWAR ORISSA 751014	CCP CHR MEG CRD BPP BA BCOM BTS DTS CTS BSC BCA CIT PGDDE PGDHE DCE DNHE DECE CIG CNCC PGJMC CES PGDRD CFN PGDT CDM MTM CPLT MHD CTPM CAFE CTE BSW MAH MPS PGDAPP PGDRP MARD MPA PGDDM MSO MEC PGDESD PGCAP MSW PGDEMA MAPY MAAN PGDFCS PGDUPDL MSWC PGDAST
12	COCHIN	14	14119	ANGAMALY SOUTH	COORDINATOR IGNOU STUDY CENTRE DE PAUL INST.OF SCI. & TECH. DE PAUL NAGAR ANGAMALY SOUTH DIST ERNAKULAM KERALA 683573	BSW MSW CAFE DAFE CDM MCOM BCOM PGDESD DWED CRD
13	DARBHANGA	46	0504	MUZAFFARPU R	COORDINATOR IGNOU STUDY CENTRE BRA BIHAR UNIVERSITY LIBRARY CAMPUS MUZAFFARPUR BIHAR 842001	BPP BA BCOM MP MPB PGDIBO BSC DCH DCE DNHE DECE CIG CNCC PGDRD CFN CDM MTM PGDT PGCR CTPM CPLT MHD CAFE BSW MAH MPS MCOM MARD MPA MSO MEC PGDDM PGJMC PGDESD MSW

14	DARBHANGA	46	0522		DARBHANGA	COORDINATOR IGNOU STUDY CENTRE C.M. COLLEGE KILA GHAT DARBHANGA BIHAR 846004	BPP BA BCOM BSC CIT DNHE PGDRD CFN CTPM CPLT MAH MPS PGDRP MEG MARD MPA MSO MEC PGDDM PGDESD
15	DEHRADUN	31	2705		DEHRADUN	COORDINATOR IGNOU STUDY CENTRE D.A.V. PG COLLEGE D A V COLLEGE ROAD DEHRADUN UTTRANCHAL 248001	MARD BPP BA BCOM MP MPB PGDIBO BTS DTS CTS PGDDE PGDHE DCH CIG PGJMC CES PGDRD CFN PGDT PGCR CDM MTM DCE CNCC DNHE CTE CIT PGDDM BCA MCA BSC BLIS MEG CRD CHR CPLT MHD CTPM CAFE DAFE DCYP CCP PGDMRR BSW MAH MPS MCOM PGDESD MSW MLIS PGDCFT PGDAST BAPC MAPC MAEDS PGDEDS PGCEDS PGDAST
16	DEHRADUN	31	2715		GOPESHWAR	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT PG COLLEGE GOPESHWAR UTTRANCHAL 246401	BPP BA BCOM BTS DTS CTS CIT PGDRD CFN CRD CTPM BSC CES CDM MPS CPLT MARD MPA MSO MEC PGDDM BED PGDESD
17	DEHRADUN	31	2748		UTTARKASHI	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT P.G. COLLEGE UTTARKASHI UTTRANCHAL 249193	BPP BA BCOM BSC PGDRD DNHE DECE BTS CTS DTS CFN CES CNCC CDM CRD CIT CPLT CTPM MPS MARD MPA MSO MEC PGDDM PGDESD BSW MSW
18	DEHRADUN	31	2754		PAURI	COORDINATOR IGNOU STUDY CENTRE DR. P.D.B. GOVT. P.G. COLLEGE KOTDWARA (GARHWAL) PAURI DISTRICT (GARHWAL) UTTRANCHAL	BPP BA BCOM BSC CIG CTS DTS BTS MTM PGDRD DNHE CFN CNCC CDM CES CTE CRD CIT CTPM MPS PGDRP MARD MPA MSO MEC PGDDM BED

						246149	PGDESD PGDAC
19	DEHRADUN	31	2762		NAINITAL	COORDINATOR IGNOU STUDY CENTRE KUMAON UNIVERSITY D.S.B. CAMPUS NAINITAL UTTRANCHAL 263001	BPP BA BCOM BSC CTS DTS BTS DCE DCH CTE PGDRD CRD PGDT DECE CNCC CFN DNHE CES CDM MTM CPLT BCA CIT CTPM MAH MPS MARD MPA MSO MEC PGDDM PGDESD
20	DEHRADUN	31	31017		DEHRADUN	COORDINATOR IGNOU STUDY CENTRE DBS PG COLLEGE DEHRADUN UTTARAKHAND 248001	CES CTS CDM CFE CDR CFE PGDDM PGDESD DTS CPLT PGDRD MSW BSW PGDSW PGJMC MEG DCE PGDT BPP(OSS) BPP(OMT) BPP(PCO) CTE BDP(BA)
21	DEHRADUN	31	31031		RUDRAPRAYAG	COORDINATOR IGNOU REGULAR STUDY CENTRE GOVT. PG COLLEGE AGASTYAMUNI DISTRICT RUDRAPRAYAG UTTARAKHAND 246421	CHR CAFE CDM DAFE DWM DWED PGDESD PGDDM PGDSWT PGDRD MPS MARD MHD
22	DEHRADUN	31	47002		NAJIBABAD	COORDINATOR IGNOU STUDY CENTRE SAHU JAIN P G COLLEGE NAJIBAD UTTAR PRADESH 246763	BPP BA MEG MP MSO MPS MHD CIG CPLT CCP CBS CES CDM PGDESD PGDRD
23	DELHI 1	07	07175		LODHI ROAD	COORDINATOR IGNOU REGULAR STUDY CENTRE DAYAL SINGH COLLEGE UNIVERSITY OF DELHI LODHI ROAD NEW DELHI DELHI 110003	PGDESD CUL DUL BPP MPS CDM CES CBS PGDIBO MCOM MP MARD PGDRD PGDDM CNM CHR MAPY MAAN PGDUPDL PGCAP
24	DELHI 2	29	0729		DELHI	COORDINATOR IGNOU STUDY CENTRE SWAMI SHRADDHANAND COLLEGE ALIPUR NEW DELHI DELHI	BPP BA BCOM BSC CTS BTS MTM CNCC CFN PGDT DCH DCE CHR CCP MEG CPLT BSW PGDRP MEC MPS MPA MCOM MHD PGDESD MSW

						110036	
25	DELHI 3	38	0737		DELHI	COORDINATOR IGNOU STUDY CENTRE ATMA RAM SANATAN DHARMA COLLEG UNIVERSITY OF DELHI DHAULA KHAN NEW DELHI DELHI 110021	BCA MP MPB CTPM PGDMRR PGDESD MCOM MAH MEC MPS MHD
26	GUWAHATI	04	0404		BONGAIGAO N	COORDINATOR IGNOU STUDY CENTRE BIRJHORA MAHAVIDYALAYA BONGAIGAON ASSAM 783380	BPP BA BCOM MP MPB PGDIBO BSC DNHE DECE CIG CNCC PGDRD CFN CDM CPM CRD CLD CCP CTPM CPLT MEG MCOM BTS CAFE CLP CTE CTS DAFE DCE DTS DWED MAH MARD MEC MHD MPS PGDESD PGDHE CWED
27	GUWAHATI	04	0408		GUWAHATI	COORDINATOR IGNOU STUDY CENTRE HANDIQUE GIRLS COLLEGE DEPT. OF HISTORY PAN BAZAR GUWAHATI ASSAM 781001	BPP BA BCOM BSC DCH DCE DNHE DECE CIG CNCC CES CTE CFN PGCR CLD CCP CPLT MEG CTPM MAH MPS BSW PGDESD CWED MSW
28	GUWAHATI	04	04176		GOALPARA DIST	COORDINATOR IGNOU STUDY CENTRE GOALPARA COLLEGE GOALAPARA DIST GOALAPARA ASSAM 783101	BA CTS DTS CRD CDM CES CHR CIG CTE CTPM PGDESD PGDDE CWED
29	GUWAHATI	04	04177		GUWAHATI	COORDINATOR IGNOU STUDY CENTRE ARYA VIDYAPEETH COLLEGE GOPINATH NAGAR GUWAHATI 781016	MEC MAH MPS BPP BCOM PGDDM PGDESD DCE CDM CES CIT CFE CTPM PGDAC CFL
30	HYDERABAD	01	0111		HYDERABAD	COORDINATOR IGNOU STUDY CENTRE AURORA'S DEGREE & P G COLLEGE H NO 16-11-210 KRISHNA TULSI NAGAR MOOSARAMBAGH HYDERABAD ANDHRA PRADESH 500036	BPP BA BCOM BSC BTS DTS CTS MCA BCA CIT MEG PGDDE PGDHE PGJMC PGDRD PGDT PGCR ADCM ADWRE BTWRE DCH DCE CTPM CPLT CIG CRD CES CTE CHR CCP CDM PGDMRR CAFE DAFE MHD BSW

							MPS PGDRP MARD MPA MSO MEC PGDDM PGDESD PGCAP PGDAC COS MSW CETM MAEDS PGDEDS PGCRDS CS CJS PGDSWT DPLAD PGDIS PGCIS ACISE PGWDGS PGCEDS
31	I AEP - KOLKATA	51	5109			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE BINNAGURI	PGDESD DNHE CIG BPP
32	IAREP - SHILLONG	81	8101			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC ARASU, HAPPY VALLEY C/O ASSAMRIFLES ADMINISTRATIVE UNIT, HAPPY VALLEY SHILLONG 07	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
33	IAREP - SHILLONG	81	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	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
34	IAREP - SHILLONG	81	8103			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 7 ASSAM RIFLES C/O 7 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BA BPP BCA DTS
35	IAREP - SHILLONG	81	8104			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 6 ASSAM RIFLES C/O 6 ASSAM RIFLES	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE

						C/O 99 APO	PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
36	IAREP - SHILLONG	81	8105			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 29 ASSAM RIFLES C/O 29 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
37	IAREP - SHILLONG	81	8106			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 26 ASSAM RIFLES C/O 26 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
38	IAREP - SHILLONG	81	8107			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 27 ASSAM RIFLES C/O 27 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
39	IAREP - SHILLONG	81	8108			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 31 ASSAM RIFLES C/O 31 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
40	IAREP -	81	8109			COORDINATOR	MAH MPA MSO

	SHILLONG					IGNOU-ASSAM RIFLES RECOG. SC 2 ASSAM RIFLES C/O 2 ASSAM RIFLES C/O 99 APO	MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
41	IAREP - SHILLONG	81	8110			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 14 ASSAM RIFLES C/O 14 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
42	IAREP - SHILLONG	81	8111			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 34 ASSAM RIFLES C/O 34 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
43	IAREP - SHILLONG	81	8112			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 9 ASSAM RIFLES C/O 9 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
44	IAREP - SHILLONG	81	8113			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 12 ASSAM RIFLES C/O 12 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP

45	IAREP - SHILLONG	81	8114			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 33 ASSAM RIFLES C/O 33 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
46	IAREP - SHILLONG	81	8115			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 21 ASSAM RIFLES C/O 21 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
47	IAREP - SHILLONG	81	8116			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC HQ B RANGE AR C/O HQ B RANGE ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
48	IAREP - SHILLONG	81	8117			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 25 ASSAM RIFLES C/O 25 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
49	IAREP - SHILLONG	81	8118			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 8 ASSAM RIFLES C/O 8 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE

							BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
50	IAREP - SHILLONG	81	8119			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 1 ASSAM RIFLES C/O 1 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
51	IAREP - SHILLONG	81	8120			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 19 ASSAM RIFLES C/O 19 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
52	IAREP - SHILLONG	81	8121			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 18 ASSAM RIFLES C/O 18 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
53	IAREP - SHILLONG	81	8122			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC HQ TRIPURA RANGE ASSAM RIFLES C/O HQ TRIPURA RANGE ASSAM RIF C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
54	IAREP - SHILLONG	81	8123			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC	MAH MPA MSO MEC MPS MP PGDIM PGDDM

						22 ASSAM RIFLES C/O 22 ASSAM RIFLES C/O 99 APO	PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
55	IAREP - SHILLONG	81	8124			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 23 ASSAM RIFLES C/O 23 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
56	IAREP - SHILLONG	81	8125			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC ARTC & S, DIMAPUR C/O ASSAM RIFLES TRAINING CENTRE & SCHOOL, DIMAPUR NAGALAND	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
57	IAREP - SHILLONG	81	8126			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 30 ASSAM RIFLES C/O 30 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
58	IAREP - SHILLONG	81	8127			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 4 ASSAM RIFLES C/O 4 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP

59	IAREP - SHILLONG	81	8128			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 24 ASSAM RIFLES C/O 24 ASSAM RIFLES C/O 99 APO	MAH MPA MPS MSO MEC MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
60	IAREP - SHILLONG	81	8129			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 16 ASSAM RIFLES C/O 16 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
61	IAREP - SHILLONG	81	8130			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 3 ASSAM RIFLES C/O 3 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BA BPP BCA DTS
62	JABALPUR	41	15141	D	DAMOH	COORDINATOR IGNOU SPL STUDY CENTRE RA GOVT PG COLLEGE SAGAR JABALPUR ROAD DAMOH MADHYA PRADESH	PGDIBO DTS PGDRD CHR CDM PGDESD DAFE
63	JAIPUR	23	2360	D	JAIPUR	COORDINATOR IGNOU SPL. STUDY CENTRE FORESTRY TRAINING INSTT. BAJAJ NAGAR, GANDHI NGR CRSSNG JLN MARG JAIPUR RAJASTHAN 302004	CES ACE PGDESD PGDMRR
64	JAIPUR	23	23129		BUNDI	COORDINATOR IGNOU REGULAR STUDY CENTRE GOVERNMENT PG	BPP BA PGDESD PGDRD CRD MHD CHR CNM CFE CTE PGDIBO CDM MGPS

						COLLEGE BUNDI RAJASTHAN 323001	PGDGPS CES PGDDM
65	JAIPUR	23	23131		SAWAI MADHOPUR	COORDINATOR IGNOU REGULAR STUDY CENTRE GOVERNMENT PG COLLEGE SAWAI MADHOPUR RAJASTHAN 322001	BPP BA PGDRD BCOM CHR CETM DCE CIG MARD DTS CTS PGDESD MAH MGPS MPS CES
66	JAIPUR	23	23132		KARALI	COORDINATOR IGNOU REGULAR STUDY CENTRE GOVERNMENT PG COLLEGE KARALI RAJASTHAN 322241	BPP BA MPS MAH MSO MHD PGDRD CRD CETM PGDESD
67	JAIPUR	23	23135		KOTA	COORDINATOR IGNOU REGULAR STUDY CENTRE GOVT. PG COLLEGE KOTA RAJASTHAN 324001	BPP BA BCOM CFN DNHE PGDESD CFE CTE CRD CIG MEG DCE CHR MHD BSW PGJMC
68	JAIPUR	23	23136		CHURU	COORDINATOR IGNOU REGULAR STUDY CENTRE LOHIA GOVERNMENT PG COLLEGE OPP. RAILWAY STATION CHURU CHURU RAJASTHAN 331001	BPP BA BCOM CUL DUL CHR PGDIPR PGCCL PGDESD PGDCJ MHD MCOM MAH MPS PGDIBO CBS CES
69	JAIPUR	23	23138		ALWAR	COORDINATOR IGNOU REGULAR STUDY CENTRE GOVERNMENT PG COLLEGE TEHLA ROAD RAJGARH DIST. ALWAR 301408	BPP BA CRD CHR CTS CBS PGDESD CDM
70	JAMMU	12	1232		JAMMU	COORDINATOR IGNOU STUDY CENTRE GOVT. M.A.M. COLLEGE JAMMU J & K	BPP BA BCOM BSC CPLT CTPM BSW PGDAC MSW PGDESD
71	JORHAT	37	0407		DIBRUGARH	COORDINATOR IGNOU STUDY CENTRE DIBRUGARH UNIVERSITY DEPT. OF APPLIED GEOLOGY DIBRUGARH ASSAM 786004	MP MPB PGDIBO BCA MCA CIT MLIS BLIS MEG PGDDE PGDHE MCOM PGDESD CWED

72	JORHAT	37	0410		JORHAT	COORDINATOR IGNOU STUDY CENTRE C.K.B. COMMERCE COLLEGE JORHAT ASSAM 785001	BPP BA BCOM MP MPB PGDIBO BTS BLIS CIT BCA MCA PGDT DCE DTS PGDRD CTE CFN CTS MEG CTPM DNHE DECE CHR MLIS PGDHE CWED MCOM PGDESD MAEDS PGCEDS
73	KHANNA	22	2206		LUDHIANA	COORDINATOR IGNOU STUDY CENTRE GURU NANAK GIRLS COLLEGE MODEL TOWN LUDHIANA PUNJAB 141008	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSCN(PB) BCA MCA CIT PGDRD CFN MTM CTPM CTE CAFE BSC BSW MCOM MARD PGDESD MSW PGDIPR PGDAC BBARL
74	KHANNA	22	2212		JALANDHAR CITY	COORDINATOR IGNOU STUDY CENTRE DOBA COLLEGE TANDA ROAD JALANDHAR CITY PUNJAB	BPP BA BCOM BSC MTM BTS CTS DTS MP MPB PGDIBO CIT BCA MEG CPLT CTPM PGDESD
75	KOHIMA	20	2001		KOHIMA	COORDINATOR IGNOU STUDY CENTRE MODERN COLLEGE DZUVURU AREA POST BOX - 405 KOHIMA NAGALAND 797001	BPP BA BCOM MP BTS DTS CTS CFN PGDRD CES PGDHE CIG CNCC MEG CHR BLIS CTE PGJMC MTM DNHE DCE MAH MPS PGDRP PGDESD
76	KOHIMA	20	2024	D	CHUMUKEDI MA	COORDINATOR IGNOU SPL STUDY CENTRE CAREER GUIDANCE &GROOMINGSOCT. MODEL COLONY WARD- 1 BELOW PATKI CHRISTIAN COLLEGE CHUMUKEDIMA BLOCK1 DT.DIMAPUR NAGALAND 797103	BA BCOM PGDESD DCE DWED CES CIG CTE CFE CTPM ACE MEG MEC MAH MPS MPA
77	KOLKATA	28	2814		KOLKATA	COORDINATOR IGNOU STUDY CENTRE DINABANDHU ANDREWS COLLEGE GARIA P.O. KOLKATA WEST BENGAL	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA CIT DCH DNHE DECE CNCC CES PGDRD CFN MTM CRD CDM CHR

						700084	MCA MPS MCOM MAH MARD MPA MEC MSO PGDDM PGDESD
78	KOLKATA	28	28140		BALLYGUNGE	COORDINATOR IGNOU STUDY CENTRE MURALIDHAR GIRL'S COLLEGE P-411/14, GARIHAT ROAD BALLYGUNGE KOLKATA WEST BENGAL 700029	MEG MAPC PGDESD DCE MEC MAH MSO BCOM MPS PGJMC MSCCFT MCOM PGDEDS MAEDS PGCEDS PGDUPDL MTM MAGPS CAHT
79	KORAPUT	44	1509		JAGDALPUR	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT P.G. COLLEGE JAGDALPUR CHHATTISGARH 494005	BPP BA BCOM BSC PGDRD CFN CRD MEG CTPM CAFE CCP DAFE CTE MAH MPS PGDRP MARD MPA MSO MEC PGDDM MSW PGDESD PGCTW CIT
80	LUCKNOW	27	2720		LUCKNOW	COORDINATOR IGNOU STUDY CENTRE LUCKNOW CHRISTIAN COLLEGE DEPTT. OF CHEMISTRY LUCKNOW UTTAR PRADESH 226018	MP MPB PGDIBO BSC BCA CIT DNHE DECE CIG CNCC CES PGDRD CFN CDM PGDHE PGDDE CHR CPLT CAFE CRD CTPM BSW MCOM CLP PGDESD PGDAC MSW MAEDS PGDEDS PGCEDS PGDEMA
81	LUCKNOW	27	2747		RAIBARELI	COORDINATOR IGNOU STUDY CENTRE FEROZE GANDHI COLLEGE RAEBARILLY UTTAR PRADESH 229001	BED BPP BA BCOM BSC BCA CIT PGDRD CPLT CTPM CLP MHD MEG MPS MCOM PGDESD
82	LUCKNOW	27	2781		BALRAMPUR	COORDINATOR IGNOU STUDY CENTRE M.L.K.P.G. COLLEGE BALRAMPUR DT. BALRAMPUR UTTAR PRADESH 271201	BPP BA BCOM BSW CAFE CIT BED CIG CES PGDESD MSW
83	LUCKNOW	27	27201		SECTOR-M, ASHIANA	COORDINATOR IGNOU REGULAR STUDY CENTRE MAHARAJA BIJLI PASI GOVT. POST GRADUATE COLLEGE	BPP BA BCOM MEG MEC MSO PGDRD PGDT CES DCE PGDESD DCE CTE DECE DNHE

					SECTOR-M, ASHIANA LUCKNOW UTTAR PRADESH 226012	
84	LUCKNOW	27	27210	BAHRAICH	COORDINATOR IGNOU REGULAR STUDY CENTRE KISAN PG COLLEGE BAHRAICH UTTAR PRADESH 271801	BPP BA MAH PGDESD DUL CUL CFE CTE CES
85	MADURAI	43	2502	COIMBATORE	COORDINATOR IGNOU STUDY CENTRE G.R.D. COLLEGE OF ARTS & SCI. AVANASHI ROAD CIVIL AERODROME POST COIMBATORE TAMILNADU 641014	BPP BA BCOM MP MPB PGDIBO BSC PGDDE PGDHE DCE DNHE DECE(E&T) CIG CNCC PGJMC PGDRD CFN PGDT CDM MTM CTPM CCP CAFE CIT CES CTS DAFE BSW MAH MPS MCOM PGDAPP MARD MPA MSO MEC PGDDM BCA MCA DTS CPLT PGDESD CFS BBA(RETAIL) MSW MAEDS PGDEDS PGCEDS
86	MADURAI	43	2503	MADURAI	COORDINATOR IGNOU STUDY CENTRE THIYAGARAJAR COLLEGE POST BOX NO 107 139-140 KAMARAJAR SALAI MADURAI TAMILNADU 625002	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA MCA CIT PGDDE PGDHE DNHE DECE(E&T) CNCC PGJMC CES CTE PGDRD CFN CDM MTM CTPM CPLT CCP CHR CAFE MHD DAFE BSW MAH MPS MCOM CLP MARD PGDDM MPA MSO MEC PGDESD CFS MSW
87	MADURAI	43	2504	TIRUCHIRAPALLY	COORDINATOR IGNOU STUDY CENTRE BISHOP HEBER COLLEGE P O BOX 615 TIRUCHIRAPALLY TAMILNADU 620017	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA MCA CIT DNHE DECE(E&T) CIG CNCC PGJMC CES PGDRD CFN PGDT CDM MTM CCP CTPM CPLT CAFE DAFE BSW MCOM PGDAPP MARD PGDESD CFS PGDAC MSW MAEDS PGDEDS PGCEDS

88	MADURAI	43	2540	D	TIRUPPUR	COORDINATOR IGNOU SPL STUDY CENTRE-W TIRUPPUR KUMARAN COL FOR WOMEN BOX. NO. 18 S.R. NAGAR TIRUPPUR TAMILNADU 641687	BPP BA BCOM CIT MCA CTE CTS CES BSC CFN DECE(E&T) CTPM PGDHE PGDESD CIG
89	NOIDA	39	2743		SAHIBABAD	COORDINATOR IGNOU STUDY CENTRE LAJPAT RAI (P.G.) COLLEGE SAHIBABAD UTTAR PRADESH 201005	BPP BA BCOM BLIS CIT BCA MCA BSC DCE DCH CES CPLT CFN CETM PGDESD
90	NOIDA	39	39016		BADALPUR	COORDINATOR IGNOU STUDY CENTRE K.M.MAYAWATI GOVT GIRLS PG CLG BADALPUR G. B. NAGAR NOIDA UTTAR PRADESH 203207	MHD BA BPP MAH CNCC BCOM MCOM PGDIBO MSO CHR MPS PGDESD DNHE DCE CDM CES PGDRD CRD MEG CPLT
91	PANAJI	08	1303		DHARWAD	COORDINATOR IGNOU STUDY CENTRE J.S.S. COLLEGE VIDYAGIRI DHARWAD KARNATAKA 580004	BPP BA BCOM BSC MP MPB PGDIBO BTS DTS CTS MCA BCA CIT DCE DNHE DECE CIG CNCC CES PGDRD CFN MTM DCH CTPM CCP CAFE CRD BLIS MLIS DAFE MPS MCOM MARD MPA MSO MEC PGDDM CFS PGDESD DIPP PGCCL CAHT PGCPP CCP
92	PANAJI	08	1308		BELGAUM	COORDINATOR IGNOU STUDY CENTRE R.P.D. COLLEGE TILAK WADI BELGAUM KARNATAKA 590006	BPP BA BCOM CIT DCE CIG PGJMC PGDRD CFN DCH CTPM CAFE CRD MAH MARD MPA MSO MEC PGDDM MCOM MHD PGDESD
93	PATNA	05	0509		CHAPRA	COORDINATOR IGNOU STUDY CENTRE RAJENDRA COLLEGE CHAPRA BIHAR 841301	BPP BA BCOM BTS DTS CTS BSC CIT CIG CES CTE PGDRD CFN MEG CTPM CAFE MHD MAH MPS MARD MPA MSO MEC

							PGDDM PGDESD
94	PATNA	05	0529		PATNA	COORDINATOR IGNOU STUDY CENTRE ANUGRAH NARAYAN COLLEGE BORING ROAD PATNA BIHAR 800013	BPP BA BCOM BSC CIT CTS DTS BTS MTM CTPM MPS MPA MSO MEC PGDDM PGDESD MAPC
95	PATNA	05	0568		PATNA	COORDINATOR IGNOU STUDY CENTRE TPS COLLEGE CHIRAIYATARH PATNA BIHAR 800001	MHD MEG BPP BA BCOM BSC PGDRD DECE DCH CHR CCP CTE CTS CRD MARD PGDESD MAH
96	PUNE	16	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	BPP BA BTS BCOM BSC MP MCOM PGDESD ACPDM BBARL BCOM(A&F) BCOM(CA&A) BLIS BSW CAHT CBS CCP CDM CES CFE CFN CHR CIG CNCC CNM CRD CTE CTPM CTS CUL DCE DECE DNHE DTS MADE MAH MAPC MAPY MARD MCOM(BP&CG) MCOM(F&T) MEC MEG MHD MLIS MPA MPB MPS MSO MSW MTM PGDDM PGDIBO PGDIPR PGDT PGJMC
97	RAIPUR	35	3514		KORBA	COORDINATOR IGNOU STUDY CENTRE GOVT. P.G. COLLEGE RAJGAMAR ROAD KORBA CHHATTISGARH	MEG MHD MAH BSW BTS MP DTS PGDESD CCP CES CHR BA BCOM BPP CFN CNCC PGDDM MSW
98	RANCHI	32	0502		JAMSHEDPUR	COORDINATOR IGNOU STUDY CENTRE JAMSHEDPUR COOPERATIVE COLLEGE JAMSHEDPUR JHARKHAND -	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS DNHE DECE CIG CNCC CES PGDRD CFN CDM MTM CHR CAFE MHD CTPM DAFE PGDHE CTE MEG BSW MAH MPS MCOM PGDRP MARD MSO MEC PGDDM PGJMC

							BLIS PGDESD MSW
99	RANCHI	32	0510		PALAMAU	COORDINATOR IGNOU STUDY CENTRE G.L.A. COLLEGE PALAMU DALTONGANJ JHARKHAND 822102	BPP BA BCOM BSC CIT PGDRD CFN CPLT PGDMRR CTPM MEG MHD PGCR CTE CIG BSW BTS MAH MPS MARD MPA MSO MEC PGDDM PGDESD
100	RANCHI	32	0513		RANCHI	COORDINATOR IGNOU STUDY CENTRE MARWARI COLLEGE RANCHI JHARKHAND 834001	MTM BTS BA BCOM BSC BSW PGDRP PGDAPP PGJMC DTS DAFE DNHE DECE CAFE CPLT CTPM CIG CNCC CFN CTS PGDESD MSW BAPC
101	RANCHI	32	0528		HAZARIBAGH	COORDINATOR IGNOU STUDY CENTRE ST. COLUMBA'S COLLEGE P.O. COLLEGE MORE HAZARIBAGH JHARKHAND 825301	BPP BA BCOM BSC PGDRD CFN CNCC DNHE CIT BCA DCH BTS DTS CES CHR PGDMRR CTPM MHD BSW MAH MPS PGDRP MARD MPA MSO MEC PGDDM MP PGDESD BAPC
102	SAHARSA	86	0508		PURNEA	COORDINATOR IGNOU STUDY CENTRE PURNEA COLLEGE PURNEA BIHAR 854301	BPP BA BCOM BTS DTS CTS BSC CIT CES PGDRD CFN CTPM CPLT MHD CAFE MAH MPS PGDRP MARD MPA MSO MEC PGDDM PGDESD
103	SAHARSA	86	0555		SARSA	COORDINATOR IGNOU STUDY CENTRE M.L.T. COLLEGE SARSA BIHAR 852201	BPP BA MAH MPA MSO MEC PGDDM BCOM CDM CIT CLP BSC(CHEMISRY) BSC(LIFE SCIENCE) BSC(PHYSICS) MAEDS PGDESD MATS

104	SHILLONG	18	1801	SHILLONG	COORDINATOR IGNOU STUDY CENTRE NORTH EASTERN HILL UNIVERSITY BIJNI COMPLEX LAITUMKHRAH SHILLONG MEGHALAYA 793003	BPP BA BCOM CFN PGDRD MP MPB PGDIBO CIT PGJMC CTE PGDHE BLIS DNHE MCA BCA DECE BTS CTS DTS PGDDE DCE DCH CES CNCC CDM CPFM PGDT CIG PGCR CLD MTM CCP CRD MEG MHD CHR CTPM MAH MPS MCOM PGDAPP PGDRP BSW PGDESD MSW BAPC MAPC
105	SHIMLA	11	1105	DHARAMSHA LA	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT DEGREE COLLEGE DEPT. OF CHEMISTRY DHARAMSHALA HIMACHAL PRADESH 177005	BPP BA BCOM BSC MTM BTS DTS CTS MP MPB PGDIBO MCA BCA CIT BLIS MEG PGDHE PGJMC PGDRD PGDT DNHE DECE CNCC CTPM CIG CFN CRD CES CTE CHR CCP CDM CAFE MHD BSW MAH MPS MCOM PGDDM PGDAPP MARD MPA MSO MEC MSW PGDESD
106	SHIMLA	11	1113	BILASPUR	COORDINATOR IGNOU STUDY CENTRE GOVT. P.G. COLLEGE BILASPUR HIMACHAL PRADESH 174001	BPP BA BCOM BSC MTM BTS DTS CTS MP MPB PGDIBO BCA CIT PGDRD DNHE DECE DCH DCE CNCC CTPM CIG CFN CRD CES CTE CCP CDM BSW MCOM MARD MPS MEC PGDESD MSW
107	SHIMLA	11	1115	KINNOUR	COORDINATOR IGNOU STUDY CENTRE GOVT. DEGREE COLLEGE RECONG PEIO KINNOUR DISTRICT HIMACHAL PRADESH 172108	BPP BA BCOM BTS DTS CTS CIT PGDRD CNCC CTPM CIG CFN CRD CES CTE CCP CDM BSC MARD MEG MHD MAH MPS PGDESD DECE DNHE
108	SILIGURI	45	2805	SILIGURI	COORDINATOR IGNOU STUDY CENTRE ADARSH MAHAVIDYALAYA	MP MPB PGDIBO BTS DTS CTS BSC BCA MCA CIT MEG MHD PGDRD

						SEVOKE ROAD SILIGURI WEST BENGAL 734401	PGDMRR DNHE DECE CIG CNCC CPLT CAFE CES CFN CDM MTM CRD CTPM BSW MAH MCOM MPS MARD MPA MSO MEC PGDDM PGDESD MSW CCSS PGDPSM
109	SILIGURI	45	2821		JALPAIGURI	COORDINATOR IGNOU STUDY CENTRE ST. JAMES HIGH SCHOOL BINNAGURI PO JALPAIGURI WEST BENGAL 735203	BA BCOM BSC BTS DNHE DTS CIT CIG PGDESD MEC MEG MSO MAH MCOM CFS MPS
110	SILIGURI	45	2846		BALURGHAT	COORDINATOR IGNOU STUDY CENTRE BALURGHAT COLLEGE PO BALURGHAT DIST.: DAKSHIN DINAJPUR WEST BENGAL 733101	PGDDM BPP BA BCOM BSC BCA CIT MEG MAH MPS MCOM MPA MSO MEC PGDESD
111	SILIGURI	45	2850	D	RAIGANJ	COORDINATOR IGNOU SPL. STUDY CENTRE-W RAIGANJ MAHILA SAMMILANI NETAJIPALLY PO & PS: RAIGANJ DIST.: UTTAR DINAJPUR WEST BENGAL 733134	BPP BA BCOM CIT BLIS DECE DNHE CFN CNCC CCP CHR CAFE MEG BSW MHD PGDESD
112	SRINAGAR	30	30004		SRINAGAR	COORDINATOR IGNOU STUDY CENTRE GOVT DEGREE COLLEGE SHOPIAN J & K 192303	CES CFE DCE DNHE PGDESD PGDRD BTS BPP BA MSO MPS MAH MEG MEC CAL
113	TRIVANDRUM	40	1473		TRIVANDRUM	COORDINATOR IGNOU STUDY CENTRE BIAR SAMSKRITHI BHAWAN GPO LANE THIRUVANANTHAPURAM KERALA 695001	MP MCOM BCOM MPB CFN BA BLIS PGDT MAPY PGDESD
114	VARANASI	48	2737		PRATAPGARH	COORDINATOR IGNOU STUDY CENTRE M.D. POST GRADUATE COLLEGE PRATAPGARH UTTAR PRADESH -	BPP BA BCOM BTS DTS CTS BSC CIT DNHE CNCC CES PGDRD CFN DECE MEG CPLT MHD CTPM PGJMC BED MPS MAH CLP PGDESD CIG

115	VARANASI	48	48011	MAU	COORDINATOR IGNOU STUDY CENTRE D C S KHANDELWAL POST GRADUATE COLLEGE MAUNATH BHANJAN MAU UTTAR PRADESH 275101	MARD MAH MEC MPS MSO MEG MHD BA BSW BTS PGDRD PGDET PGDDE PGDHE PGDESD PGJMC DTS DNHE DECE CIT CDM BPP CES CIG CHR CRD CTS CFN
116	VARANASI	48	48018	AZAMGARH	COORDINATOR IGNOU STUDY CENTRE CHAURI BELHA MAHAVIDALAYA TARWA AZAMGARH UTTAR PRADESH 276123	BA MA(EDU) MSO MAH MHD MPA MPS MEC MEG PGDESD PGDDE CES CDM CNCC CFN CHR CIG BPP
117	VARANASI	48	48028	CIVIL COURT ROAD	COORDINATOR IGNOU REGULAR STUDY CENTRE ST. ANDREW'S COLLEGE CIVIL COURT ROAD GORAKHPUR UTTAR PRADESH 273001	BED BPP BA BCOM BTS BCOM(A&F) BCOM(CA&A) BCOM(F&CA) BSW BBAR MP MAH MPA MCOM MPS MSO MCOM(F&T) MCOM(BP&CG) MCOM(MA&FS) MEC MEG MHD MARD MSW MAEDU MAEDS MAPC PGDIBO PGJMC PGDRD PGDAPP PGDSW PGDAE PGDSL PGDET PGDRP PGDT PGDDM PGDEMA PGDESD PGDHE DTS DCH DCE DNHE DAFE PGDEDS PGDAE PGDAST PGCR PGCPP PGCCCL PGCAE CTS CIG CNCC CES CTE CDM CPM CFN CHR CCP CRD CAFE PGCEDS CAHT PGDIPR
118	VARANASI	48	48034	AZAMGARH	COORDINATOR IGNOU REGULAR STUDY CENTRE D.A.V. PG COLLEGE AZAMGARH AZAMGARH UTTAR PRADESH 276001	BPP CTE CRD CIG CHR CDM CFE CTS BA BCOM BTS DPLAD PGDRD PGDAC PGDDM PGDESD MAPC MAEDS MARD MPS MSO MHD MEG PGDHE

119	VIJAYAWADA	33	0103	VIJAYAWADA	COORDINATOR IGNOU STUDY CENTRE KBN COLLEGE KOTHAPETA VIJAYAWADA ANDHRA PRADESH 520001	CTPM BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA MCA CIT PGDDE PGDHE DCE MLIS CIG CNCC ADCM ADWRE BTCM BTWRE PGJMC CES CTE PGDRD CFN CDM MTM BLIS BSW MAH MPS MCOM PGDAPP MARD MPA MSO MEC MSW MHD PGDDM PGDESD PGDAC CETM PGDUPDL
120	VIJAYAWADA	33	33032	KRISHNA DIST.	COORDINATOR IGNOU REGULAR STUDY CENTRE NOBLE COLLEGE (AUTONOMOUS) MACHILIPATNAM KRISHNA DIST. 521001	CES CFE PGDESD CTE MAEDS CBS CRD PGDRD MARD CNM DPLAD

IMPORTANT: PAY ATTENTION

YOU SHOULD NOT appear in the Term-End Examination of any course **without registering for the course** and **without submitting the assignment for the course**. Otherwise, your result will not be declared and the responsibility will be yours. **In such a case, do not fill the examination form** as it will not be accepted.

IMPORTANT

PLEASE RETAIN A COPY OF ALL YOUR COMMUNICATION WITH THE UNIVERSITY, THE STUDY CENTRE AND REGIONAL CENTRE INCLUDING TMA RESPONSES, IF POSSIBLE.

PLACEMENT SERVICES

In order to further extend learner support services to its geographically distributed student population who are pursuing various IT and Non-IT related Degree, Diploma and Masters Programme, the University has established the Campus Placement Cell (CPC). The mission and endeavour of CPC is to enhance and facilitate the process of prospective suitable employment opportunities that are commensurate with the personal profiles of our learners. All students interested in seeking the assistance of CPC for procuring suitable job opportunities are requested to send their current resume/ biodata to campusplacement@ignou.ac.in. They are further advised to visit our home page www.ignou.ac.in for regular updates on placement related activities.

For any further information you can write to:

The Director
School of Sciences,
IGNOU, Maidan Garhi, **OR**
New Delhi-110068
Email: sos@ignou.ac.in

Dr. Subhakanta Mohapatra
Dr. Kakoli Gogoi
Programme Coordinators PGDES
School of Sciences
IGNOU, Maidan Garhi,
New Delhi-110068
Email: pgdesd_programme@ignou.ac.in