[image: image1.emf]
Indira Gandhi National Open University

Student Evaluation Division

No:IG/SED/Ex-III/2010
08-09-2010
NOTIFICATION

Sub:
On-Demand Examination – Regarding.

In order to provide a facility to the students to choose the date convenient for them to appear in the Term End Examinations, the University will arrange conduct of ‘On-Demand Examinations’. Under this scheme, On-Demand Examination will be conducted usually once a week at the Regional Centres (RCs) and the student can choose the date convenient to him/her to appear in the examinations. The students in such case will have to register Online and make the prescribed fee payment specifying the courses for which the student wants to appear. Depending on the availability of space at the RCs for conduct of examinations, the students will receive a confirmation of the registered Hall Ticket Online.

On-Demand Examinations Scheme is available for the following courses:

1.
CIG

-
All courses

2.
COF

-
All courses

3. BPP -
All courses

4. CTE -
All courses

5. CAFÉ -
All courses

6. DAFE -
All courses

7. CTS -
All courses

8. DTS -
All courses

9. BTS -
TS1, TS2, TS3, TS4, TS5, TS6 & TS7

10. BDP -
CTE03, CTE04, CTE05, AED01, AOM01, ASP01, AMK01, AEC01, FEG01, FEG02, FST, FHD-02, AFW(H), AWR(H), ACS-1, ATR, EEC-10, EEC-11, EEC-13 & EHD-07.

(P.T.O.)

-Page-2-

11.
BSW

-
BSWE-001, BSWE-002, BSWE-003, BSWE-004,

 BSWE-005 & BSWE-006

12.
ACPDM
-
BEE-001, BEE-002 & BEE-003

13.
CCP

-
ACS-01 & CPI

On Demand Examination will be conducted at the following RCs:

1. RC, Delhi-I

2. RC, Delhi-II

3. RC, Jaipur

4. RC, Karnal

5. RC, Madurai

6. RC, Chennai

7. RC, Cochin

8. RC, Ranchi

9. RC, Bhubneshwar,
10. RC, Aizawl,
11. RC, Jabalpur,
12. RC, Koraput,
13. RC, Jammu,
14. RC, Hyderabad
15. RC, Dehradun
The rules and modalities for ‘On-Demand Examinations’ are given in Annexure-I attached to this Notification.
This Notification supersedes the Notification No.IG/SED/EXAM-II/2010 dated 09-02-2010.

(Prof. Pushplata Tripathi)

Registrar (SED)

Continued on page 3

-Page-3-

Distribution:

All Regional Directors: with a request to give wide publicity for the students by displaying this notification on the notice boards of the Regional Centres as well as Study Centres under their regions and issue of press release in local newspapers, etc.

All Heads of Schools/ Divisions: for information and with a request to indicate this information in the programme guides of the programmes of study offered by the school, wherever applicable.

Head, Computer Division: for placing the notification on the University's Website.

Regional Director, SSC: with a request to give wide publicity for information of the students by displaying on the notice board at SSC.

Deputy Registrar, VCO: for kind information of the Vice-Chancellor.

SPA to PVCs : for kind information of the PVCs.

CPRO: for information and issue of a press release in the Newspaper.

Editor, IGNOU, Newsletter: For the inclusion as news for Students in the next issue of the Newsletter.

All Sections of SE Division: for information.

ANNUEXURE – I

MODALITIES FOR ‘ON-DEMAND EXAMINATION’ SYSTEM

1. Walk-in-Examination will be conducted at the Regional Centres usually once a week.

2. Students shall register by seeking online examination form and make payment of examination fee online as per the University rules.

3. On registration, the students will receive a Control Number and Permission to download Hall Ticket indicating the course, date, time and venue of the examination.

4. In order to appear in the examination, the student should have pursued the course/ programme for the minimum duration prescribed.

5. No student will be permitted to appear in the Walk-in-Examination unless the registration for the courses applied for is valid.

6. Submission of assignments prescribed for the course is a pre-requisite and no students will be permitted without furnishing an undertaking to that effect. In case, it is observed by the University subsequently that the student did not submit assignment prescribed, the Walk-in-Examination appeared by the student provisionally shall stand cancelled.

7. The marks for the courses appeared by the student from 1st January to 31st May shall be considered for June Term End Examination and those appeared between 1st July to 30th November shall be considered for December Term End Examination.
(P.T.O.)
-Page-2-
8. No student can opt for appearing more than once for the same course under Walk-in-Examination and Term End Examination for June and December TEE. For example, if any student appears in ‘On-Demand Examination’ between 1st January and 31st May for any course, he/she will not be eligible to appear in TEE for June of the same year for the same course.

9. Results for on Demand Examination shall be declared within 60 days.

10. Evaluation will be arranged through identified evaluators by the Regional Directors concerned and Regional Director will send the award list to Student Evaluation Division within 45 days.

11. Regional Directors will send the particulars of proposed evaluators to the Schools concerned through SED for consideration. The Schools will consider the suitability of the proposed evaluators, obtain approval from the VC and inform the Students Evaluation Division and the Regional Director concerned for empanelment.

12. The Regional Director will process and make the payment of the remuneration bills of the evaluators as per the University rules.
