

Certificate in Korean Language & Culture

PROGRAMME GUIDE

School of Foreign Languages
INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Maidan Garhi, New Delhi-110068 www.ignou.ac.in

PROGRAMME CODE: CKLC (FOR DISTANCE MODE)
PROGRAMME GUIDE FOR DISTANCE MODE STUDENTS

The University reserves the right to change the rules and procedures described in this Programme Guide. Please check from time to time with the University to get updates. Also read IGNOU Newsletter in which updates are given.

RECOGNITION

IGNOU is a CENTRAL UNIVERSITY established by an Act of Parliament in 1985 (Act No. 50 of 1985). IGNOU Degree/Diplomas/Certificates are recognized by all the members of the Association of Indian Universities (AIU) and at par with Degree/ Diplomas/ Certificates of all Indian Universities/Deemed University/Institutions vide UGC Circular No. F.1-52/2000 (CPP-II) dated May 5, 2004 & AIU Circular No. EV/B(449)/94/176915-177115 dated January 14,1994.

Programme Coordinator : Mr. Shivaji Bhaskar

Programme Guide Preparation : Ms. Mira Kwak

Mr. S. Burman
Dy. Registrar (Publication)
MPDD, IGNOU, New Delhi

Sh. K.N. Mohan
Asst. Registrar (Publication)
MPDD, IGNOU, New Delhi

Sh. Babu Lal Rewadia
Section Officer (Publication)
MPDD, IGNOU, New Delhi

July, 2018

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

Printed and published on behalf of the Indira Gandhi National Open University, New Delhi by Registrar, MPDD, Laser Composed by Tessa Media & Computers, C-206, A.F.E.-II, Okhla, New Delhi.

Printed at:

Message from the Programme Coordinator

Dear Learners,

Welcome to IGNOU SOFL,

This Self Learning Material or SLM which you have received from IGNOU has been specifically designed for the learners of Certificate in Korean Language & Culture. This SLM is being prepared keeping in mind the requirement and needs of today's learner. The SLM along with the Audio Visual Material or AVM will help you understand the basics of the Korean language and Culture. Since both SLM and AVM are integral in nature, which will enable you in Reading, Writing, Listening and Speaking Korean in a better way. In the AVM we have included some more interesting activities for practicing oral communication in Korean. By doing this you will be able to become more conversant in Korean language. Further, dialogues and texts have been given to make you understand the common Korean words and expressions more efficiently.

Throughout the SLM you will find various activities with “Listen, read and learn; Listen and repeat; Listen and speak; Listen and pronounce” etc. captions. Look for the media sign like this which means the same activity can be listened to through the Audio Visual Material or AVM (provided to you separately in the form of CD) if you go directly to the designated activity number (bearing same block and unit number in the AVM). For simplicity, all blocks and units (both SLM and AVM) have been indicated with similar activity number so that you face no difficulty in listening to the activities. We strongly recommend you to listen to all activities given in the audio/visual format for better comprehension and understanding of the SLM. In this regard, your academic counselor at the designated Regional Centre/ Study Centre will guide you further. We also strongly advise you to attend all your counselling sessions regularly.

I wish you all the best!

Mr. Shivaji Bhaskar

Programme Coordinator

Certificate in Korean Language & Culture (CKLC)

CONTENT

	Page No.
1. About the University	7
2. School of Foreign Languages (SOFL)	8
3. About the Programme	8
4. Scheme of Study	9
5. Scheme of Student Assessment and Evaluation	10
6. Scheme of Examination	11
7. Address for All Queries	14
8. Syllabus	15
9. Ignou Regional Centres	17
10. Some Essential Forms for Use	36

1. ABOUT THE UNIVERSITY

Introduction

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

- i. Democratizing higher education by taking it to the doorsteps of the learners.
- ii. Providing access to high quality education to all those who seek it irrespective of age, region, religion and gender.
- iii. Offering need-based academic programmes by giving professional and vocational orientation to the courses.
- iv. Promoting and developing distance education in India.
- v. Setting and maintaining standards in distance education in the country as an apex body.

Prominent Features

IGNOU has certain unique features such as:

- i. International jurisdiction
- ii. Flexible admission rules
- iii. Individualized study : flexibility in terms of place, pace and duration of study.
- iv. Use of latest information and communication technologies
- v. Nationwide student support services network
- vi. Cost-effective programmes
- vii. Modular approach to programmes
- viii. Resource sharing, collaboration and networking with conventional Universities, Open Universities and other Institutions/Organizations.
- ix. Socially and academically relevant programmes based on students need analysis.
- x. Convergence of open & conventional education systems

Important Achievements

- i. Emergence of IGNOU as the largest Open University in the World.
- ii. Recognition as Centre of Excellence in Distance Education by the Commonwealth of Learning (1993).
- iii. Award of Excellence for Distance Education Materials by Commonwealth of Learning (1999).
- iv. Launch of a series of 24 hour Educational Channels 'Gyan Darshan'. IGNOU is the nodal agency for these channels and regular transmissions are done from the studio at EMPC, IGNOU.
- v. Student enrolment has almost doubled in four years from 1.5 million to over 2.7 million.
- vi. UNESCO declared IGNOU as the largest institution of higher learning in the world in 2010.
- vii. On spot delivery of study material to students.
- viii. Largest network of learning support system.
- ix. Declaration of Term-End-Examination result within 45 days.

2. SCHOOL OF FOREIGN LANGUAGES (SOFL)

The School of Foreign Languages (SOFL) is one of the 21 Schools of Studies at IGNOU, established in 2007.

Aim of the school is:

To offer innovative, flexible and cost-effective foreign language programmes to learners from all sections of the society.

To offer programmes based on the specific needs of the learners.

To promote communication across borders and countries.

In view of the existing demand due to its multiple practical applications, the study of foreign languages is gaining lots of importance in today's globalized world and the demand is growing continuously.

Programme Delivery

The University provides multi-channel, multiple media, teaching/learning packages for instruction and self-learning.

This programme will be delivered through ODL mode.

3. ABOUT THE PROGRAMME

Certificate in Korean Language & Culture

School of Foreign Languages (SOFL)

Certificate in Korean Language & Culture aims at people who want to acquire basic level communication skills in Korean Language along with understanding of Korean Culture. This programme aims at acquainting the beginners with essentials of the Korean language and phonetics gradually and systematically inculcates in them an ability to read, write and speak Korean language. The programme is bilingual (Korean/English) in medium and has Self Learning material integrated with Audio-Visual components, which will further enhance the learning capacity. The Programme will enable learners to speak and write Korean with confidence in their daily communications.

Eligibility : 18 years of age and above.

Medium of Instruction : Korean and English

Qualification : 10+2

Duration : Minimum six-month and Maximum 2 years; offered in both January and July cycle of admissions.

Fee Structure : Rs. 2500/- for full programme.

Programme Details:

Course Code	Title of the Course	Credits
BKL-001	Basics of Korean - I	8
BKL-002	Basics of Korean - II	8
Total Credits		16

Programme Coordinator : Mr. Shivaji Bhaskar, shivajibhaskar@ignou.ac.in Ph. 011-29571640

4. SCHEME OF STUDY

CKLC is a tightly structured multi-media integrated programme where each component is important to successfully complete the programme. It involves:

Self-learning phase with SLMs and Audio Visual CDs.

Self-learning phase is the most important phase as you will be able to benefit from counseling sessions much better if you prepare yourself with your queries and related issues.

2. Counselling Session

There will be contact classes on week-ends spanning over the entire duration of the course. These contact classes would cover all the units. Each contact class will cover on an average 1-2 unit. The following activities are likely to form part of a counselling session:

Feedback test

Review

Preview

Activities/exercises – discussion

Homework correction

Remedial teaching/exercises

Reinforcement worksheets

Language games

Speech and pronunciation practice

Dictation

Reading comprehension

Tips on learning strategies and time management

You will benefit from the contact classes much more if you go prepared for them. They form an important aspect of the programme. You will be helped by the counselors to learn the language skills including the speaking skills by a judicious combination of above mentioned activities and further improvisation. You will also be assessed during these sessions. So, attending counseling sessions is a must. As the counseling sessions are sequentially planned, missing, these sessions will hamper your progress.

Distribution of Material

The material will be handed over to the students by the respective Regional Centre on the first day of counseling/induction programme (to be notified). You will be introduced to the Open and Distance Learning system (ODL). A Detailed discussion on the entire programme will also take place.

5. SCHEME OF STUDENT ASSESSEMNT AND EVALUATION

The evaluation for Certificate in Korean Language & Culture consists of two parts:

1. **Continunous Assessment**
2. **Term End Examination (TEE)**

1. **Continunous Assessment**

Continuous assessment will be done during the study of the programme. It will consist of two parts:

- I) Written competence through assignment, weightage 30% and
- II) Oral competence.

The overall weightage of continuous assessment will be 30%

Theory Assignments

There will be 2 assignments, one each after completion of courses I and II. Students can do the assignments at their home and submit to their Counselor at the designated Regional Centre/ Study Centre.

Practical Assignments (Oral)

Students will have to do 2 practical assignments after completion of courses I and II.

The practical assignments will be conducted by counselors.

Pass Percentage

Every student will have to obtain at least 35% marks in continuous assessment and term end examination separately in order to pass the course/programme.

2. **Term End Examination (TEE)**

Term end examination for each course will be held in June and December. Only those students will be eligible to appear in the TEE who has submitted their assignments. The TEE will have a weightage of 70% in overall assessment scheme.

6. SCHEME OF EXAMINATION

There will be written TEE for the following two courses:

Course Title	Course Code	Paper	Duration	Max. Marks
Basics of Korean - I	BKL-001	Paper – I	3hrs	MM 100
Basics of Korean -II	BKL-002	Paper – II	3hrs	MM 100

Examination Fee

Student will have to pay **Rs. 120/-** for each paper as examination fee. In case a student fails to secure pass marks in any of the courses, s/he will have to reappear in that course again after paying the fee @ **Rs. 120/-** per paper.

Examination Date Sheet

Examination Date Sheet (Schedule which indicates the date and time of examination for each course) is put on the IGNOU website (www.ignou.ac.in) well in advance.

Examination Centre

Normally the study center is the examination center. However, a student is required to fill the exam centre code in the examination form. For the purpose you are advised to go through the list of study centres available in the Student Handbook and Prospectus/ Programme Guide. In case any student wishes to take examination at a particular centre, the code of the chosen centre is to be filled up as examination centre code. However, examination centre chosen by a student, if it is not activated, the University will allot another examination centre under the same Region.

Examination Form

Filling up of examination form is compulsory for taking term-end examination. All eligible learners need to fill the examination to fill the examination form online only. You can access it from website i.e. ignou.ac.in.

June, TEE	December, TEE	Late FEE	Where to Submit the Form
1 st March to 31 st March	1 st Sept to 30 th Sept	NIL	Online (www.ignou.ac.in)
1 st May to 15 th May	1 st Nov to 15 th Oct	Rs. 1,000/-	

Issue of Examination Hall Ticket

University issues Examination Hall Ticket to the students at least two weeks before the commencement of Term-end Examination. The same could also be downloaded from the University's website www.ignou.ac.in.

Eligibility for Examination

Before taking examination a student should meet the following conditions:

- i) Submitted the assignments prescribed for that course
- ii) Submitted the examination form within prescribed dates
- iii) Submitted the examination fee as prescribed

Specific Instructions for Assignments

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

Enrolment No.Programme Title: CKLC

Course Code Assignment No

Course Title:

Student's Name:

Address:

Signature with date:

1. Write your Enrolment Number, Name, Full Address, Signature and Date on the top right hand corner of the first page of our response sheet.
2. Write the Programme Title, Course Code, Assignment number and Name of your Study Centre on the left hand corner of the first page of your response sheet.

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

3. Read the assignments carefully and follow the specific instructions, if any given on the assignment itself about the subject matter or its presentation.
4. Use only foolscap size paper for your response and tie all the pages carefully. Avoid using very thin paper. Allow a 4cm margin on the left and at least 4 lines in between each answer. This may facilitate the evaluator to write useful comments in the margin at appropriate places.
5. Write the responses in your own hand. Do not print or type the answers.
6. Do not copy from the response sheets of other students. If copying is noticed, the assignments of such students will be rejected.
7. Write each assignment separately. All the assignments should not be written in continuity.
8. Write the question number and the question with each answer.
9. The completed assignment should be submitted to counsellor of your respective centres. Under any circumstances do not send the tutor marked response sheets to the Student Registration and Evaluation Division at the Head Quarters for evaluation.
10. After submitting the assignments, get the acknowledgment from the counsellor on the prescribed assignment remittance-cum-acknowledgement card.

Admit Card

After receiving the Examination forms from you, the University will send admit card to you before the commencement of examination. If you do not receive the admit card 15 days before the commencement of examinations, you may contact the Regional Director of your Region. If your name is registered for examinations in the list sent to the Study Centre, even if you have not received admit card or misplaced it, you can take the examination by showing your Identity Card (Student Card) to the examination centre superintendent.

Every student must bring IGNOU identity card for appearing in Term End Examination along with the Admit Card.

Examination Centre

The University at its discretion may allot you any examination centre. Change of examination centre is not generally permitted. In exceptional cases change of centre may be considered.

Your enrolment number is your Roll Number for examination. Be careful in writing it. Any mistake in writing the Roll Number will result in non-declaration of your result.

Declaration of Result

It is your duty to check whether you are registered for that course and whether you are eligible to appear for that examination or not. If you neglect this and take the examination without being eligible for it, your result will be cancelled.

Although all efforts are made to declare the result in time, there will be no binding on the University to declare the results of the last examination before commencement of next examination. You are therefore, advised to fill the form without waiting for the result and you may get it cancelled at a later date if so required.

While communicating with the University regarding examination, please clearly write your enrolment number and complete address. In the absence of such details, the University will not be able to attend to your problems.

7. ADDRESS FOR ALL QUERIES

Administrative Matters

Regional Director of your
Respective Region

Prof. Shivaji Bhaskar
Room No.9, SOFL
Block 15D,
IGNOU, Maidan Garhi,
New Delhi-110068
Email:
shivajibhaskar@ignou.ac.in
Tel: 011-29571639, 29571640

Academic Matters

Ms. Mira Kwak
CKLC
R.No. 5, SOFL, Block 15D,
IGNOU, Maidan Garhi,
New Delhi-110068
Email:
miraignou@gmail.com
Tel: 011-29571635, 29571640

8. SYLLABUS 16 CREDITS

The programme has been divided into two courses as follows:

<p>(BKL-001)</p> <p>Basics of Korean Language – I Credit – 08 (Print)</p> <p>Block 1: Reading and Writing</p> <p>Unit 1 Introduction to Hangeul 1 Unit 2 Introduction to Hangeul 2 Unit 3 Hello and Good Bye Unit 4 Daily Life Unit 5 Finding an Item</p> <p>Block 2 : Reading and Writing</p> <p>Unit 1 Members of My Family. Unit 2 My Relatives. Unit 3 Introduction to Family Members. Unit 4 Celebrations in the Family. Unit 5 Description of Family Members.</p> <p>Block 3 : Reading and Writing</p> <p>Unit 1 My Friends Unit 2 Leisure Time with Friends-1 Unit 3 Leisure Time with Friends-2 Unit 4 Shops in Neighbourhood Unit 5 Building in Neighbourhood</p> <p>Block 4 : Reading and Writing</p> <p>Unit 1 Parts of the Bbody Unit 2 At the Doctor Unit 3 Healthy Food Unit 4 Excercises Unit 5 Recreational Activities</p>	<p>(BKL-002)</p> <p>Basics of Korean Language – II Credit – 08 (Audio Visual)</p> <p>Block 1 : Listening and Speaking</p> <p>Unit 1 Mode of Transportation Unit 2 Famous Tourist Places in Korea Unit 3 Planning for Vacation Unit 4 During Vvacation</p> <p>Block 2 : Listening and Speaking</p> <p>Unit 1 How to order food in Korean Unit 2 Description of Food Unit 3 Korean dining Etiquettes Unit 4 My favorite Korean Food</p> <p>Block 3 : Listening and Speaking</p> <p>Unit 1 Preparing for the Interview Unit 2 The Interview Unit 3 First day at Office Unit 4 Talking about your Work</p> <p>Block 4: Listening and Speaking</p> <p>Unit 1 Famous Person of Korea Unit 2 Festivals of Korea Unit 3 Korean Arts Unit 4 Understanding Korea</p> <p>Listening and Speaking (Supplementary Material in the form of various Dialogues and Texts as lessons and Vocabulary)</p>
---	--

9. IGNOU REGIONAL CENTRES

TENTATIVE LIST OF EXAMINATION CENTRES			
SL.NO.	CENTRE	RC CODE	EXAM CITY
1.	0103	33	Vijayawada
2.	0109	84	Visakhapatnam
3.	01131	01	Hyderabad
4.	0159	33	Tirupati
5.	0301	03	Itanagar
6.	0401	04	Guwahati
7.	0410	37	Jorhat
8.	0505	82	Bhagalpur
9.	0513	32	Ranchi
10.	0516P	05	Patna
11.	0522	46	Darbhanga
12.	0601	06	Chandigarh
13.	07102	07	South Extn. Delhi
14.	0769	29	Shahdara
15.	0775P	38	Naraina Vihar
16.	0801	08	Comba
17.	0901	09	Navranpura, Ahmedabad
18.	1007	07	Faridabad
19.	1064P	10	Karnal
20.	1101	11	Shimla
21.	1104	11	Hamirpur
22.	1105	11	Dharamshala
23.	1201	12	Jammu
24.	1209	30	Srinagar
25.	1301	13	Bangalor
26.	1302	13	Mangalore
27.	1305	13	Mysore
28.	1310	85	Bellary
29.	1402	14	Cochin
30.	1403	83	Kozhikode
31.	1441	40	Thiruvananthapuram
32.	1501	15	Bhopal
33.	1502	41	Jabalpur

TENTATIVE LIST OF EXAMINATION CENTRES

SL.NO.	CENTRE	RC CODE	EXAM CITY
34.	1504	15	Gwalior
35.	1505	35	Bilaspur
36.	1529P	15	Indore
37.	1601	49	Vidyavihar, Mumbai
38.	1603	49	Vileparle-E
39.	1605	16	Satara
40.	1607	36	Nagpur
41.	1608	16	Nasik
42.	1609A	36	Amravati
43.	1610	16	Aurangabad
44.	1638	16	Pune
45.	1701	17	Imphal
46.	1801	18	Shillong
47.	1901	19	Aizawl
48.	2101	21	Bhubaneswar
49.	2103	21	Rourkela
50.	2110	44	Koraput
51.	2205	22	Amritsar
52.	2206	22	Ludhiana
53.	2320	23	Jaipur
54.	2321	88	Jodhpur
55.	2501	25	Chennai
56.	2636	26	Agartala
57.	2702	47	Agra
58.	2705	31	Dehradun
59.	2706	27	Kanpur
60.	2708	48	Varanasi
61.	2711	31	Haldwani
62.	2718	39	Ghaziabad
63.	2720	27	Lucknow
64.	2739	39	Noida
65.	2804	28	Park St. Kolkata
66.	3603	32	Dhanbad
67.	38027	38	Gurgaon

Regional Centres

S.N.	REGIONAL CENTRE, CODE AND NO OF LEARNER SUPPORT CENTRES	ADDRESS OF THE REGIONAL CENTRE TEL., FAX & E-MAIL	JURISDICTION
1.	AGARTALA RC CODE : 26	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, M.B.B. COLLEGE COMPOUND P.O. AGARTALA COLLEGE TILLA AGARTALA - 799 004 TRIPURA 0381-2519391 0381-2516714 0381-2516266 rcagartala@ignou.ac.in	STATE OF TRIPURA (DISTRICT: DHALAI, NORTH TRIPURA, SOUTH TRIPURA, WEST TRIPURA, GOMATI, KHOWAI, SEPAHIJALA, UNOKOTI)
2.	AHMEDABAD RC CODE : 09	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, OPP. NIRMA UNIVERSITY SARKHEJ-GANDHINAGAR HIGHWAY CHHARODI AHMEDABAD - 382 481 GUJARAT 02717-242975-242976 02717-241579 02717-256458 02717-241580 rcahmedbad@ignou.ac.in	STATE OF GUJARAT (DISTRICT: AHMEDABAD, ANAND, BANASKANTHA, BHARUCH, DAHOD, GANDHINAGAR, MEHSANA, PATAN, SABARKANTHA, SURAT, VADODARA, VALSAD, DANG, KHEDA, NARMADA, NAVSARI, PANCHMAHAL, TAPI, ARAVALLI) DAMAN & DADRA NAGAR HAVELI (U.T.)
3.	AIZWAL RC CODE : 19	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, HOUSE NO. YC-10 ROPHIRA BUILDING CHALTLANG DAWRKAWN AIZAWL - 796 012 MIZORAM 0389-2391692 / 2395260 0389-2391789 rcaizwal@ignou.ac.in	STATE OF MIZORAM (DISTRICT: AIZAWL, LUNGLEI, KOLASIB, MAMIT, SERCHHIP, SAIHA, CHAMPHAI, LAWNGTLAI)
4.	ALIGARH RC CODE : 47	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, 3/310 MARRIS ROAD ALIGARH - 202 001 UTTAR PRADESH 0571-2700120 / 2701365 0571-2402147 rcaligarah@ignou.ac.in	STATE OF UTTAR PRADESH (DIS- TRICT: ALIGARH, BUDAUN, ETAH, ETAWAH, FIROZABAD, KASHIRAM NAGAR/KASGANJ, MAHAMAYA NAGAR/HATHRAS, MAINPURI)
5.	BANGALORE RC Code: 13	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, NSSS KALYANA KENDRA 293, 39TH CROSS, 8TH BLOCK	STATE OF KARNATAKA (DISTRICT: BANGALORE, BANGALORE RURAL, CHIKBALLAPUR, CHITRADURGA, DAVANAGERE, KOLAR, RAMANAGARA, SHIMOGA,

		JAYANAGAR BANGALORE - 560 070 KARNATAKA 080-26654747/26657376 080-26639711 080-26644848 rcbangalore@ignou.ac.in	TUMKUR, RAMANAGARA, CHAMARAJANAGAR & CHIKMAGALUR DAKSHINA KANNADA, HASSAN, KODAGU, MANDYA, MYSORE, UDUPI)
6.	BHAGALPUR RC CODE: 82	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, 3RD FLOOR, SUMAN PLAZA CENTRAL JAIL ROAD, TILKAMANJHI BHAGALPUR BHAGALPUR BIHAR 812001 0641-2610055/2610066 0641-2610077 rcbhagalpur@ignou.ac.in	STATE OF BIHAR (DISTRICT: BHAGALPUR, BANKA, MUNGER)
7.	BHOPAL RC CODE : 15	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, 12, ARERA HILLS BHOPAL BHOPAL - 462 011 MADHYA PRADESH 0755-2578455/2578452 0755-2762524 0755-2578454 rcbhopal@ignou.ac.in	STATE OF MADHYA PRADESH (DISTRICT: ALIRAJPUR, BHIND, DATIA, HARDA, KHANDWA, MANDSAUR, NEEMUCH, RAJGARH, SHAJAPUR, BAWANI, BHOPAL, DEWAS, GUNA, HOSHANGABAD, JHABUA, KHARGONE, MORENA, RATLAM, SHEOPUR, VIDISHA, ASHOK NAGAR, BETUL, BURHANPUR, DHAR, GWALIOR, INDORE, RAISEN, SEHORE, SHIVPURI, UJJAIN, AGAR-MALWA)
8.	BHUBANESHWAR RC CODE: 21	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, C - 1, INSTITUTIONAL AREA BHUBANESHWAR - 751 013 ODISHA 0674-2301348 / 2301250 0674-2301352 0674-2371457 0674-2300349 rcbhubaneswar@ignou.ac.in	STATE OF ODISHA (DISTRICT: ANGUL, BHADRAK, BARAGARH, BALASORE, CUTTACK, DEOGARH, DHENKANAL, GANJAM, GAJAPATI, JHARSUGUDA, JAJPUR, JAGATSINGHPUR, KHORDHA, KEONJHAR, KANDHAMAL, KENDRAPARA, MAYURBHANJ, NAYAGARH, PURI, SAMBALPUR, SUNDERGARH)
9.	BIJAPUR RC Code : 85	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, ANANDA MAHAL OLD ZP OFFICE (EX OFFICE OF MP) BIJAPUR -586103 KARNATAKA 08352-260006 9482311006 rcbijapur@ignou.ac.in	STATE OF KARNATAKA COVER- ING (DISTRICTS BAGALKOT, BIJAPUR, BIDAR, GULBARGA, KOPPAL, RAICHUR, YADGIR, HAVERI, GADAG, BELLARY, BELGAUM, DHARWAD) STATE OF MAHARASHTRA (DISTRICTS SOLAPUR, LATUR)
10.	CHANDIGARH RC Code : 06	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, SCO 208 SECTOR 14 PANCHKULA - 134 109 HARYANA 0172-2590277, 2590278 0172-2590208 0172-2590279 rcchandigarh@ignou.ac.in	STATE OF PUNJAB (DISTRICT: PATIALA, MOHALI, RUP NAGAR, FATEHGARH SAHEB), STATE OF HARYANA (DISTRICT: AMBALA, PANCHKULA), CHANDIGARH (U.T.)

11.	CHENNAI RC Code : 25	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, PERIYAR THIDAL 84/1 EVK SAMPATH SALAI VEPERY CHENNAI-600007 rcchennai@ignou.ac.in 044-26618438	STATE OF TAMILNADU (DISTRICT: CHENNAI, THIRUVALLUR, KANCHIPURAM, VELLORE, THIRUVANNAMALAI, KRISHNAGIRI, DHARMAPURI, SALEM, NAMAKKAL, VILLUPURAM, CUDDALORE, PERAMBALUR, NAGAPATTINAM), PUDUCHERRY (U.T.)
12.	COCHIN RC CODE : 14	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, KALOOR COCHIN-682017,KERALA Ph. 0484-2340203/2348189/2330891 Fax: 0484-2340204 E-MAIL : rccochin@ignou.ac.in	STATE OF KERALA (DISTRICT: ALAPPUZHA, ERNAKULAM, IDUKKI, KOTTAYAM, PALAKKAD, THRISSUR, LAKSHADWEEP (U.T.)
13.	DARBHANGA RC CODE : 46	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, LALIT NARAYAN MITHILA UNIV. CAMPUS, KAMESHWAR NAGAR, NEAR CENTRAL BANK DARBHANGA - 846 004 BIHAR 06272-251862 06272-251833 06272-253719 rcdarbhanga@ignou.ac.in	STATE OF BIHAR (DISTRICT: BEGUSARAI, DARBHANGA, EAST CHAMPARAN, GOPALGANJ, SHEOHAR, SITAMARHI, SAMASTIPUR, MADHUBANI, MUZAFFARPUR & WEST CHAMPARAN)
14.	DEHRADUN RC CODE : 31	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, NANOOR KHERA, TAPOVAN RAIPUR ROAD DEHRADUN - 248 008 UTTARAKHAND 0135-2789200 0135-2789205 0135-2789190 0135-2789180 rcdehradun@ignou.ac.in	STATE OF UTTARAKHAND (DIS- TRICT: DEHRADUN, PAURI, CHAMOLI, TEHRI, UTTARAKASHI, RUDRAPRAYAG, HARIDWAR, NAINITAL, ALMORA, PITHORAGARH, US NAGAR, CHAMPAWAT, BAGESHWAR)
15.	DELHI 1 RC CODE : 07	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, PLOT NO J-2/1 BLOCK - B 1 MOHAN COOPERATIVE INDUSTRIAL ESTATE, MATHURA ROAD NEW DELHI - 110 044 DELHI 011-26990082 /26990082-83 011-26058354 011-26990084 rcdelhi1@ignou.ac.in	STATE OF DELHI (COVERING AREAS OF MEHRAULI, CHANAKYAPURI, LODHI COLONY, SOUTH EXTEN- SION, R.K. PURAM, VASANT KUNJ, SAKET, GREEN PARK, LAJPAT NAGAR, G.K., MALVIYA NAGAR, BHO GAL, ASHRAM, HAUZ KHAS, MUNIRIKA, OKHLA, SANGAM VIHAR, FRIENDS COLONY, BADARPUR), STATE OF HARYANA (DISTRICT: FARIDABAD, PALWAL)
16.	DELHI 2 RC CODE - 29	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, GANDHI SMRITI & DARSHAN SAMITI, RAJGHAT NEW DELHI - 110 002 DELHI 011-23392374/23392376/23392377/ 23392737 011-26493257 011-23392375 rcdelhi2@ignou.ac.in	STATE OF DELHI (COVERING AREAS OF KARALA, PRAHLADPUR, BANAGAR, LIBASPUR, RAMA VIHAR, RANI BAGH, SULTAN PURI, BUD VIHAR, MANGOLPURI, PITAMPURA, JAHANGIR PURI, JHARODA MAJA, BURAI, DR. MUKHERJEE NAGAR, MODEL TOWN, SHAKURPUR, COLONY, GTB NAGAR, ASHOK VIHAR, SHASTRI NAGAR, CIVIL LINES, YAMUNA VIHAR, NAND NAGRI BHR)

17.	DELHI 3 RC CODE : 38	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, F-634-636 PALAM EXTENSION SHAHEED RAMPHAL CHOWK (NEAR SECTOR 7) DWARKA NEW DELHI - 110 077 DELHI 011-25088964 011-25088939 011-25088944 011-25088983 rcdelhi3@ignou.ac.in	STATE OF DELHI (COVERING AREAS OF MUNDKA, NANGLOI JAT, PEERAGARHI, PUNJABI BAGH, BAKARWALA, MEERA BAGH, MOTI NAGAR, TILAK NAGAR, TILANGPUR KOTLA, VIKASPURI, SUBHASH NAGAR, UTTAM NAGAR, JANAKPURI, NAJAFGARH, MAHAVIR ENCLAVE, SAGARPUR, DWARKA, PALAM, PALAM FARMS, KAPASERA, DHAULA KUAN, NARAINA, MAHIPALPUR, MANSAROVAR GARDEN), STATE OF HARYANA (DISTRICTS: GURUGRAM, MEWAT)
18.	DEOGHAR RC CODE : 87	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, MANDAKINI SADAN BASUWADIH, ROHINI ROAD DEOGHAR, JASIDIH JHARKHAND 814142 06432-34448, 9234455958-957-975 rcdeoghar@ignou.ac.in	STATE OF JHARKHAND COVERING (DISTRICTS DEOGHAR, GODDA, SAHIBGANJ, PAKUR, DUMKA, JAMTARA & GIRIDIH)
19.	GANGTOK RC CODE : 24	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, 5TH MILE TADONG NH-10-A BELOW CENTRAL REFERRAL HOSPITAL, EAST SIKKIM GANKTOK - 737 102 SIKKIM 0359-231102/270923, 0359-231103 rcgangtok@ignou.ac.in	STATE OF SIKKIM (DISTRICT: EAST SIKKIM, WEST SIKKIM, NORTH SIKKIM, SOUTH SIKKIM)
20.	GUWAHATI RC CODE : 04	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, HOUSE NO 71, GMCH ROAD CHRISTIAN BASTI, GUWAHATI GUWAHATI, ASSAM 781005 0361-2343771 / 2343785 0361-2343786 0361-2343784 rcguwahati@ignou.ac.in	STATE OF ASSAM (DISTRICT: KARBI ANGLONG (EAST), KARBI ANGLONG (WEST), MORIGAON, DARRANG, KAMRUP, KAMRUP METROPOLITAN, NALBARI, BARPETA, BONGAIGAON, DHUBRI, SOUTH SALMARA- MANKACHAR, GOALPARA, KOKRAJHAR, BAKSA, UDALGURI, CHIRANG, DIMA HASAO, CACHAR, HAILAKANDI, KARIMGANJ)
21.	HYDERABAD RC CODE : 01	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, PLOT NO 207, KAVURI HILLS PHASE II, NEAR MADHAPUR PS, JUBILEE HILLS (P.O.) HYDERABAD - 500 033 TELANGANA 040-23117550-53 040-27152527, 040-23117554 rchyderabad@ignou.ac.in	STATE OF TELANGANA (DISTRICT: ADILABAD, HYDERABAD, KARIM NAGAR, KHAMMAM, MEDAK, MAHABOOB NAGAR, NALGONDA, NIZAMABAD, RANGA REDDY, WARANGAL)
22.	IMPHAL RC CODE : 17	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, ASHA JINA COMPLEX NORTH A.O.C. IMPHAL - 795 001 MANIPUR 0385-2421190 / 2421191 0385-2421192 rcimphal@ignou.ac.in	STATE OF MANIPUR (DISTRICT: BISHNUPUR, CHURACHANDPUR, CHANDEL, IMPHAL EAST, IMPHAL WEST, SENAPATI, TAMENGLONG, THOUBAL, UKHRUL, KAKCHING, TENGNOUNPAL, KAMJONG, KANGPOKPI, JIRIBAM, NONEY, PHERZAWL)

23.	ITANAGAR RC CODE : 03	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, 'HORNHILL COMPLEX' 'C' SECTOR (NEAR CENTRAL SCH.) NAHARLAGUN, PAPUM PARE ITANAGAR - 791 110 ARUNACHAL PRADESH 0360-2351705/2247536 0360-2247538 0360-2350990 rcitanagar@ignou.ac.in	STATE OF ARUNACHAL PRADESH (DISTRICT: ANJAW, CHANGLANG, EAST KAMENG, EAST SIANG, KURUNG KUMEY, KARADADI, LONGDING, LOHIT, LOWER DIBANG VALLEY, LOWER SUBANSIRI, PAPUM PARE, TAWANG, TIRAP, UPPER DIBANG, UPPER SUBANSIRI, UPPER SIANG, WEST KAMENG, WEST SIANG)
24.	JABALPUR RC CODE: 41	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, 2ND FLOOR, RAJSHEKHAR BHAVAN RANI DURGAVATI VISHVAVIDYALAYA CAMPUS, PACHPEDHI JABALPUR - 482 001 MADHYA PRADESH 0761-2600411 /2609896 0761-2609919 rcjabalpur@ignou.ac.in	STATE OF MADHYA PRADESH (DISTRICT: ANNUPUR, BALAGHAT, CHHINDWARA, DINDORI, JABALPUR, KATNI, MANDLA, NARSHINGAPUR, SEONI, SHAHDOL, SIDDHI, SINGRAULI, UMARIA, DAMOH, PANNA, SAGAR, CHHATTARPUR, REWA, SATNA, TIKAMGARH)
25.	JAIPUR RC CODE: 23	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, 70/79, SECTOR - 7 PATEL MARG, MANSAROVAR JAIPUR - 302 020 RAJASTHAN 0141-2785730 /2785427 0141-2396427, 0141-2785763 0141-2784043 rcjaipur@ignou.ac.in	STATE OF RAJASTHAN (DISTRICT: AJMER, ALWAR, BARAN, BHARATPUR, BHILWARA, BUNDI, CHITTORGARH, CHURU, DAUSA, DHOLPUR, HANUMUNGARH, JAIPUR, JHALAWAR, JHUNJHUNU, KARAULI, KOTA, SAWAIMADHEPUR, SIKAR, SRIGANGANAGAR & TONK)
26.	JAMMU RC CODE: 12	REGIONAL DIRECTOR, IGNOU REGIONAL CENTRE, GOVT. SPMR COLLEGE OF COMMERCE AUROBINDO BLOCK, 1ST FLOOR CANAL ROAD JAMMU - 180 001 JAMMU & KASHMIR 0191-2579572 /2546529 0191-2502921, 0191-2585154 rcjammu@ignou.ac.in	STATE OF JAMMU & KASHMIR (JAMMU REGION - DISTRICT: DODA, JAMMU, KATHUA, KISHTWAR, POONCH, RAJOURI, RAMBAN, REASI, SAMBA, UDHAMPUR)
27.	JODHPUR RC CO DE:88	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE, PLOT NO. 439 PAL LINK ROAD OPP. KAMALA NAGAR HOSPITAL JODHPUR RAJASTHAN 342008 0291-2755424, 0291-2751524 0291-2756579 rcjodhpur@ignou.ac.in studentsrcjodhpur@ignou.ac.in	STATE OF RAJASTHAN COVERING (DISTRICTS: JODHPUR, BARMER, JAISALMER, RAJASMAND, UDAIPUR, BIKANER, JALORE, SIROHI, NAGOUR, DUNGARPUR, PALI, PRATAPGARH, BANSWARA)
28.	JORHAT RC CODE: 37	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE JANAMBHUMI BUILDING TULSHI NARAYAN SARMAH PATH NEAR NEHRU PARK JORHAT - 785001 ASSAM 0376-2301116, 0376-2301115/2301114 rcjorhat@ignou.ac.in	STATE OF ASSAM (DISTRICT: NAGAON, GOLAGHAT, JORHAT, SIVASAGAR, DIBRUGARH, TINSUKIA, LAKHIMPUR, DHEMAJI, SONITPUR, BISWANATH, CHARAIDEO, HOJAI & MAJULI)

29.	KARNAL RC CODE: 10	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 06 SUBHASH COLONY NEAR HOME GUARD OFFICE KARNAL - 132 001 HARYANA 0184-2271514 / 2260075 0184-2254621, 0184-2255738 rckarnal@ignou.ac.in	STATE OF HARYANA (DISTRICT: BHIWANI, FATEHABAD, HISAR, JHAJJAR, JIND, KAITHAL, KARNAL, KURUKSHETRA, MAHENDRAGARH, PANIPAT, REWARI, ROHTAK, SIRSA, SONIPAT, YAMUNANAGAR)
30.	KHANNA RC CODE: 22	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE I.T.I. BUILDING BULEPUR (DISTRICT LUDHIANA) KHANNA - 141 401 PUNJAB 01628-229993 / 237361 01628-238632, 01628-238284 rckhanna@ignou.ac.in	STATE OF PUNJAB (DISTRICT: GURDASPUR, AMRITSAR, TARN TARAN, KAPURTHALA, JALANDHAR, HOSHIARPUR, SBS NAGAR/NAWANSHAHAR, BARNALA, SANGRUR, BATHINDA, MANSA, MUKTSAR, LUDHIANA, FEROZEPUR, FARIDKOT, MOGA)
31.	KOHIMA RC CODE: 20	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE NEAR MOUNT HERMON SCHOOL DON BOSCO HR.SEC SCHOOL ROAD KENUOZOU KOHIMA - 797 001 NAGALAND 0370-2260366 / 2260167 0370-2241968, 0370-2260216 rckohima@ignou.ac.in	STATE OF NAGALAND (DISTRICT: KOHIMA, DIMAPUR, WOKHA, MOKOKCHUNG, ZUNHEBOTO, TUENSANG, LONGLENG, KIPHIRE, MON, PEREN, PHEK)
32.	KOLKATA RC CODE: 28	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE BIKASH BHAWAN, 4TH FLOOR NORTH BLOCK SALT LAKE, BIDHAN NAGAR KOLKATA - 700 091 WEST BENGAL 033-23349850 033-23592719 / 23589323 (RCL) 033-24739393, 033-23347576 rckolkata@ignou.ac.in	STATE OF WEST BENGAL (DISTRICT: KOLKATA, NORTH 24 PARAGANAS, SOUTH 24 PARAGANAS, PURBA MEDINIPUR, PASCHIM MEDINIPUR, BANKURA, HOWRAH, HOOGHLY, PURULIA, BURDWAN, NADIA)
33.	KORAPUT RC CODE: 44	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE DISTRICT AGRICULTURE OFFICE RD BEHIND WOMEN'S COLLEGE AT/PO/DISTT.-KORAPUT 764 020 ODISHA 06852-251535 06852-251535, 06852-252503 rckoraput@ignou.ac.in	STATE OF ODISHA (DISTRICT: KORAPUT, MALKANGIRI, RAYAGADA, NABARANGPUR, KALAHANDI, NUAPADA, BOLANGIR, SONEPUR, BOUDH)
34.	LUCKNOW RC CODE: 27	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 5-C/INS-1, SECTOR - 5 VRINDAVAN YOJNA, TELIBAGH LUCKNOW 226 029 UTTAR PRADESH 0522-2442832 rclucknow@ignou.ac.in	STATE OF UTTAR PRADESH (DIS- TRICT: AMETHI, AURAIYA, BAHRAICH, BALRAMPUR, BANDA, BARABANKI, BAREILLY, BASTI, CHITRAKUT, FAIZABAD, FARUKHABAD (FATEHGARH), FATEHPUR, GONDA, HAMIRPUR, HARDOI, JALAUN(ORAI), JHANSI, KANNAUJ, KANPUR RURAL, KANPUR URBAN, KAUSHAMBI, LAKHIMPUR(KHERI), LALITPUR, LUCKNOW, MAHOBA, PILIBHIT, RAEBAREILY, SHAHJANANPUR, SHRAVASTI, SIDHARTHANAGAR, SITAPUR, UNNAO)

35.	MADURAI RC CODE: 43	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SIKKANDAR CHAVADI ALANGANALLUR ROAD MADURAI 625 018 TAMIL NADU 0452-2380775 / 2380733 0452-2380588 rcmadurai@ignou.ac.in	STATE OF TAMIL NADU (DISTRICT: COIMBATORE, DINDIGUL, ERODE, KARUR, MADURAI, NILGIRIS, PUDUKKOTTAI, RAMANATHAPURAM, SIVAGANGA, THANJAVUR, THENI, THIRUVARUR, TIRUCHIRAPPALLI, TIRUPUR, VIRUDHUNAGAR, ARIYALUR)
36.	MUMBAI RC CODE: 49	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 2nd AND 3rd FLOOR KAPPEESH BUILDING, M. G. ROAD OPP TO MULUND RLY. STATION MULUND (WEST), MUMBAI- 400 080 MAHARASHTRA 022-25925540 / 25923159 022-25925411 rcmumbai@ignou.ac.in	STATE OF MAHARASHTRA (DISTRICT: MUMBAI, THANE, RAIGAD, RATNAGIRI, PALGHAR, MUMBAI SUBURBAN)
37.	NA GPUR RC CODE: 36	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE "GYAN VATIKA" 14, HINDUSTAN COLONY AMARAVATI ROAD NAGPUR - 440 033 MAHARASHTRA 0712-2536999, 2537999 0712-2022000 0712-2538999 rcnagpur@ignou.ac.in	STATE OF MAHARASHTRA (DISTRICT: AKOLA, AMRAVATI, BHANDARA, BULDHANA, CHANDRAPUR, GADCHIROLI, GONDIA, HINGOLI, NAGPUR, NANDED, PARBHANI, WARDHA, WASHIM, YAVATMAL)
38.	NOIDA RC CODE: 39	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE C-53 SECTOR 62 INSTITUTIONAL AREA NOIDA - 201 305 UTTAR PRADESH 0120-2405012 / 2405014 0120-2405013 rcnoida@ignou.ac.in	STATE OF UTTAR PRADESH (DISTRICT: GAUTAM BUDH NAGAR, GHAZIABAD, MEERUT, BAGHPAT, BULANDSHAHR, HAPUR, SAHARANPUR, MUZAFFARNAGAR, BIJNOR, SHAMLI, AMROHA, MORADABAD, SAMBHAL RAMPUR, AGRA, MATHURA) STATE OF DELHI (MAYUR VIHAR PH- I & II, MAYUR VIHAR EXTN., VASUNDHARA ENCLAVE, EAST DELHI)
39.	PANAJI RC CODE: 08	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE H. NO. 1570 NEAR P&T STAFF QUARTERS ALTO PORVORIM P.O. 403 521 GOA 0832-2414553, 0832-2414550 rcpanaji@ignou.ac.in	STATE OF GOA (DISTRICT: NORTH GOA, SOUTH GOA), STATE OF KARNATAKA (DISTRICT: UTTARA KANNAD), STATE OF MAHARASHTRA (DISTRICT: SINGHDHURG)
40.	PATNA RC CODE: 05	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 2ND FLOOR, BISCOMAUN TOWER WEST GANDHI MAIDAN, PATNA - 800 001 BIHAR 0612-2219539 / 2219541 0612-2687042 0612-2219538 rcpatna@ignou.ac.in	STATE OF BIHAR (DISTRICT: ARWAL, BHOJPUR, BUXAR, JEHANABAD, LAKHISARAI, NALANDA, PATNA, SHEIKHPURA, VAISHALI, SIWAN, SARAN, ROHTAS, KAIMUR, NAWADA, GAYA, AURANGABAD, JAMUI)

41.	PORT BLAIR RC CODE: 02	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE KANNADA SANGHA BUILDING NEAR SYNDICATE BANK 18, TAGORE ROAD, MOHANPURA PORT BLAIR - 744 101 ANDAMAN & NICOBAR ISLANDS 03192-242888 / 230111, 03192-230111 rportblair@ignou.ac.in	ANDAMAN & NICOBAR ISLANDS [U.T.] (DISTRICT: NORTH & MIDDLE ANDAMAN, SOUTH ANDAMAN, NICOBAR)
42.	PUNE RC CODE: 16	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE MSFC BUILDING, 1ST FLOOR 270, SENAPATI BAPAT ROAD PUNE - 411 016 MAHARASHTRA 020-25671867 / 25651321 020-25880091, 020-25671864 rpune@ignou.ac.in	STATE OF MAHARASHTRA (DIS- TRICT: NANDURBAR, DHULE, JALGAON, AURANGABAD, NASIK, JALNA, AHMADNAGAR, BEED, PUNE, OSMANABAD, SANGLI, SATARA, KOLHAPUR)
43.	RAGHUNATH GANJ RC CODE: 50	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE BAGAN BARI NEAR DENA BANK, FULTALA MURSHIDABAD RAGHUNATHGANJ WEST BENGAL-742 225 03483-271555 / 271666 03483-271666, 03483-271666 rcraghunathganj@ignou.ac.in	STATE OF WEST BENGAL (DIS- TRICT: MURSHIDABAD, BIRBHUM, MALDA)
44.	RAIPUR RC CODE: 35	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE IGNOU COMPLEX HOUSING BOARD COLONY, KACHNA POST: SADDU RAIPUR - 492 014 CHHATTISGARH 0771-2428285 / 5056508 0771-2445839 0771-2583578, 0771-2445839 rcraipur@ignou.ac.in	STATE OF CHHATTISGARH (DIS- TRICT: BILASPUR, DHAMTARI, DURG, JANJGIR-CHAMPA, JASHPUR, KANKER, KAWARDHA, KORBA, KORIYA, MAHASAMUND, RAIGARH, RAIPUR, RAJNANDGAON, SURAJPUR, SARGUJA, BALOD, BALODBAZAR, BALRAMPUR, BEMETARA, GARIABANDH, MUNGELI, DANTEWADA, BASTAR, KONDAGAON, NARAYANPUR, BIJAPUR, SUKMA)
45.	RAJKOT RC CODE: 42	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SAURASHTRA UNIVERSITY CAMPUS RAJKOT 360 005 GUJARAT 0281-2572988 0281-2561449, 0281-2571603 rcrajkot@ignou.ac.in	STATE OF GUJARAT (DISTRICT: RAJKOT, KACHCHH, JAMNAGAR, PORBANDAR, JUNAGADH, AMRELI, BHAVNAGAR, SURENDRANAGAR, DEV-BHOOMI DWARKA, GIR- SOMNATH, BOTAD, MORBI), DIU (U.T.)
46.	RANCHI RC CODE: 32	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 457/A, ASHOK NAGAR RANCHI - 834 022 JHARKHAND 0651-2244688 / 2244699 0651-2244677 0651-2244400 rcranchi@ignou.ac.in	STATE OF JHARKHAND (DISTRICT: RANCHI, LOHARDAGA, GUMLA, SIMDEGA, LATEHAR, WEST SINGHBHUM, SARAİKELA, KHARASAWAN, EAST SINGBHUM, HAZARIBAGH, CHATRA, KODERMA, KHUNTI, RAMGARH, BOKARO, DHANBAD, PALAMU, GARHWA)

47.	SAHARSA RC CODE: 86	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE NAYA BAZAR SAHARSA 852201 BIHAR 06478-219014, 219015 06478-219018 rcsaharsa@ignou.ac.in	STATE OF BIHAR COVERING (DISTRICTS: KHAGARIA, SAHARSA, SUPAUL, MADHEPURA, KATI HAR, ARARIA, KISHANGANJ & PURNIA)
48.	SHILLONG RC CODE: 18	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE UMSHING MAWKYNROH NEHU CAMPUS SHILLONG - 793 022 MEGHALAYA 0364-2550088/2550102 / 2550015 0364-2551010 rcshillong@ignou.ac.in	STATE OF MEGHALAYA (DISTRICT: EAST GARO HILLS, EAST JAINTIA HILLS, EAST KHASI HILLS, NORTH GARO HILLS, RI BHOI, SOUTH GARO HILLS, SOUTH WEST GARO HILLS, SOUTH WEST KHASI HILLS, WEST GARO HILLS, WEST JAINTIA HILLS, WEST KHASI HILLS)
49.	SHIMLA RC CODE: 11	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE CHAUHAN NIWAS BUILDING, KHALINI SHIMLA 171 002 HIMACHAL PRADESH 0177-2624612 / 2624613 18001808055 (TOLLFREE) 0177-2620125, 0177-2624611 rcshimla@ignou.ac.in	STATE OF HIMACHAL PRADESH (DISTRICT: BILASPUR, CHAMBA, HAMIRPUR, KANGRA, KINNAUR, KULLU, LAHUL & SPITI, MANDI, SHIMLA, SIRMAUR, SOLAN, UNA)
50.	SILIGURI RC CODE: 45	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 17/12 J. C. BOSE ROAD SUBHAS PALLY SILIGURI SILIGURI - 734 001 WEST BENGAL 0353-2526818/2526819 0353-2526829, 0353-2526829 resiliguri@ignou.ac.in RCSILIGURI45@GMAIL.COM	STATE OF WEST BENGAL (DIS- TRICT: COOCHBEHAR, JALPAIGURI, DARJEELING, UTTAR DINAJPUR, DAKSHIN DINAJPUR, ALIPURDUAR)
51.	SRINAGAR RC CODE: 30	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE NEAR LAWRENCE VIDHYA BHAWAN KURSU RAJ BAGH SRINAGAR - 190 008 JAMMU & KASHMIR 0194-2311251, 0194-2311258 0194-2421506, 0194-2311259 rcsrinagar@ignou.ac.in	STATE OF JAMMU & KASHMIR (SRINAGAR REGION - DISTRICT: ANANTNAG, BANDIPORE, BARAMULLA, BUDGAM, GANDERBAL, KARGIL, KULGAM, KUPWARA, LEH, PULWAMA, SHOPIAN, SRINAGAR)
52.	TRIVANDRUM RC CODE: 40	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE RAJADHANI COMPLEX OPP PRS HOSPITAL KILLIPALAM, KARAMANA P.O. THIRUVANANTHAPURAM - 695 002 KERALA 0471-2344113/2344120 0471-2344115, 0471-2344121 retrivandrum@ignou.ac.in	STATE OF KERALA (DISTRICTS: PATHANAMTHITTA, KOLLAM, THIRUVANANTHAPURAM), STATE OF TAMIL NADU (DIS- TRICTS: KANYAKUMARI, TIRUNELVELI, THOOTHUKUDI)

53.	VARANASI RC CODE: 48	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE GANDHI BHAWAN B.H.U. CAMPUS VARANASI 221005 UTTAR PRADESH 0542-2368022 / 2368622 0522-2364893 0542-2369629 rcvaranasi@ignou.ac.in	STATE OF UTTAR PRADESH (DISTRICT: AMBEDKAR NAGAR, AZAMGARH, BALLIA, CHANDAUJI, DEORIA, GHAZIPUR, GORAKHPUR, JAUNPUR, KUSHINAGAR, MAHARAJGANJ, MAU, MIRZAPUR, SANT KABIR NAGAR, SANT RAVIDAS NAGAR, SONEBHADRA, VARANASI, ALLAHABAD, PRATAPGARH, SULTANPUR)
54.	VATAKARA RC CODE: 83	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE MADHAVI BUILDING, 2ND FLOOR NUT STREET (PO), VATAKARA KOZHIKODE 673104 KERALA 0496-2525281, 0496-2516055 0496-2515413 revatakara@ignou.ac.in	STATE OF KERALA (DISTRICT: KANNUR, KASARAGOD, WAYANAD, KOZHIKODE, MALAPPURAM), [MAHE- PUDUCHERRY(UT)]
55.	VIJAYAWADA RC CODE: 33	REGIONAL DIRECTOR IGNOU REGIONAL CENTRE SKPVV HINDU HIGH SCHOOL PREMISES, KOTHAPET VIJAYAWADA 520 001 ANDHRA PRADESH 0866-2565253 / 2565959 0866-2565253 0866-2565353	STATE OF ANDHRA PRADESH (DISTRICT: KRISHNA, GUNTUR, PRAKASHAM, NELLORE, CHITTOOR, KADAPA, KURNOOL, ANANTAPUR)
56.	VISAKHAPATNAM RC CODE: 84	revijayawada@ignou.ac.in REGIONAL DIRECTOR IGNOU REGIONAL CENTRE 2ND FLOOR VUDA COMPLEX SECTOR-12, MVP COLONY USHODAYA JUNCTION VISAKHAPATNAM - 530017 ANDHRA PRADESH 0891-2511200 0891-2511300 rcvisakhapatnam@ignou.ac.in	STATE OF ANDHRA PRADESH COVERING (DISTRICTS: EAST GODAVARI, WEST GODAVARI, VISAKHAPATNAM, VIZIANAGARAM & SRIKAKULAM), [YANAM- PUDUCHERRY(UT)]

IGNOU – Army Recognized Regional Centres

Sl. No.	Recognized RC Name Area	Code	Address	Operational
01	IAEP - KOLKATA	51	REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE COL. EDUCATION, FORT WILLIAM HQ EASTERN COMMAND C/O 99 APO KOLKATA - 908 542 WEST BENGAL 033-22222668 (CIVIL) 2670(MILITARY) 033-22222668 rcarmy51@ignou.ac.in	EASTERN COMMAND AREA
02	IAEP - CHANDIMANDIR	52	REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE COL.EDUCATION(G.S.EDU.BRANCH) HQ WESTERN COMMAND CHANDIMANDIR -134107 HARYANA 0172-2589355,(CIVIL) 2670 (MILITARY) 0712-2589355 iaeprc52@rediffmail.com	WESTERN COMMAND AREA
03	IAEP - LUCKNOW	53	REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE IAEP HQ.CENTRAL COMMAND- GS (EDN) LUCKNOW - 226002 UTTAR PRADESH 0522-2482968(CIVIL); 2670(MIL) iaepcc53@yahoo.co.in	CENTRAL COMMAND AREA
04	IAEP - PUNE	54	REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE COL. EDUCATION H Q SOUTHERN COMMAND HRDC-1 BEG & CENTRE C/O 56 APO - 908 791 020-20265568 CIVIL); 3019(MILITAR 020-26102670 armypunerc54@yahoo.com	SOUTHERN COMMAND AREA
05	IAEP - UDHAMPUR	55	REGIONAL DIRECTOR IGNOU ARMY RECOG. REG. CENTRE COL. EDUCATION UTTAR KAMAN MUKHYALAYA 908545 C/O 56APO, HQ NORTHERN COMMAND UDHAMPUR JAMMU & KASHMIR 01992-242486, 01992-242486 iaeparmy55@rediffmail.com	NORTHERN COMMAND AREA

06	IAEP - JAIPUR	56	REGIONAL DIRECTOR IGNOU ARMY RECOG REG CENTRE EDUCATION BRANCH HQ SOUTHERN WESTERN COMMAND C/O 56 APO 908546 JAIPUR, RAJASTHAN 0141-6640 (MILITARY) swciaep@gmail.com	SOUTH WESTERN COMMAND
IGNOU – Assam Rifles Recognized Regional Centres				
01	IAREP - SHILLONG	81	REGIONAL DIRECTOR IGNOU ASSAM-RIFLES RECOG. R.C. DIRECTORATE GENERAL ASSAM RIFLES (DGAR), LAITUMUKHRAH SHILLONG - 793 011 MEGHALAYA 0364-2705181, 0364-2705184 iarrc_81@yahoo.com	COMMAND AREA
IGNOU – Navy Recognized Regional Centres				
01	INEP - KOCHI	74	REGIONAL DIRECTOR IGNOU NAVY RECOG REG CENTRE NAVAL BASE HQ SOUTHERN NAVAL COMMAND KOCHI - 682 004 KERALA 0484-266210, 2662515, 0484-2666194 inepkochi_10@rediffmail.com	HQ SOUTHERN NAVAL COMMAND
02	INEP - MUMBAI	72	REGIONAL DIRECTOR IGNOU NAVY RECOG REG CENTRE HQ. WESTERN NAVAL COMMAND SHAHID BHAGAT SINGH MARG MUMBAI - 400 023 MAHARASHTRA 022-22752245, 022-22665458 inepm@rediffmail.com	HQ WESTERN COMMAND
03	INEP - NEW DELHI	71	REGIONAL DIRECTOR IGNOU NAVY RECOG REG CENTRE DIRECTORATE OF NAVAL EDUCATION INTEGRATED HQS. MINISTRY OF DEF WEST BLOCK.5, IIND FLR, WING-II RK PURAM, NEW DELHI - 110 066 DELHI 011-26194686, 011-26105067 inepdelhi@rediffmail.com	NAVAL HQS
04	INEP - VISAKHAPATNAM	73	CAPTAIN A G SELVAM REGIONAL DIRECTOR IGNOU NAVY RECOG REG CENTRE HQ EASTERN NAVAL COMMAND VISAKHAPATNAM - 530 014 ANDHRA PRADESH 0891-2812669, 0891-2515834 rc73@ignou.ac.in	HQ EASTERN NAVAL COMMAND

SUB-REGIONAL CENTRES

Sl No.	SUB-RC	SRC Address	Operational Area
1	TIRUPATI Vijayawada	DR. B. PRASAD BABU ASSISTANT REGIONAL DDIRECTOR IGNOU SUB-REGIONAL CENTRE OPERATING FROM MENTOR RC	ANANTPUR, CHITTOOR, KADAPA, KURNOOL
2	KANDHAMAL Bhubaneswar	DR. P. K. JENA ASSISTANT REGIONAL DIRECTOR IGNOU SUB-REGIONAL CENTRE GOVT. COLLEGE CAMPUS PHULBANI ODISHA	KANDHAMAL, BOUDH, GAJAPATI, BOLANGIR, SONEPUR
3.	PITHORAGARH Dehradun	DR. RAJEEV KUMAR ASSISTANT REGIONAL DIRECTOR IGNOU SUB REGIONAL CENTRE L.S.M. GOVT. P.G COLLEGE PITHORAGARH UTTARAKHAND-262502 05964-264077	BAGESHWAR, CHAMPAWAT, ALMORA, NAINATL
4.	DARJEELING Siliguri	DR. PRAVEEN PRALAYANKAR ASSISTANT REGIONAL DIRECTOR IGNOU SUB REGIONAL CENTRE C/O RAMESH GUPTA LASA VILLA H. C. ROAD DARJEELING WEST BENGAL 08116903933	DARJEELING, KALIMONG, KURSEONG, MIRIK SUB-DIVISION

11. SOME ESSENTIAL FORMS FOR YOUR USE

In this Section we are enclosing the sample of some forms which are useful to you. Whenever you have to correspond with the University, please get the photocopy of the relevant form, fill it carefully and sent as per instructions therein. The detailed instructions for all these forms are provided in this programme guide in different sections. The following forms are enclosed:

1. Assignment Remittance-Cum-Acknowledgment Form.
2. Change/Medium of Study/Courses Study
3. Application form for Issue of Provisional Certificate
4. Obtaining Photocopy of the Answer Script
5. Early Declration of Result of Term-End-Examination
6. Re-Evaluation of Answer Script
7. Improvement in Division/CLass
8. Application Form for Issue of Offical Transcript
9. Obtaining Duplicate Grade Card/Marksheet
10. Term-end Examination Form and Instructions.
11. Non-Receipt of Study Material & Assignments
12. Requesition for Fresh Set of Assignments
13. Application Form for Issue of Migration Certificate

Enrolment No. : <input type="text"/>	Programme : <input type="text"/>
Name : <input type="text"/>	Medium : <input type="text"/>
Course Code : <input type="text"/>	For Office Use Only
S.No. <input type="text"/>	Assignment No. <input type="text"/>
<input type="text"/>	Sr. No. : <input type="text"/>
<input type="text"/>	Date of Receipt : <input type="text"/>
<input type="text"/>	Name of Evaluator : <input type="text"/>
<input type="text"/>	Date of Despatch to the Evaluator : <input type="text"/>
<input type="text"/>	Date of receipt from Evaluator : <input type="text"/>
Sig. of dealing Accountant <input type="text"/>	
Date : <input type="text"/>	

INDIRA GANDHINATIONAL OPEN UNIVERSITY ASSIGNMENTS REMITTANCE-CUM-ACKNOWLEDGEMENT FORM	
Enrolment No. : <input type="text"/>	Programme : <input type="text"/>
Name : <input type="text"/>	Medium : <input type="text"/>
Course Code : <input type="text"/>	
S.No. <input type="text"/>	Assignment No. <input type="text"/>
<input type="text"/>	Sr. No. : <input type="text"/>
<input type="text"/>	Signature of the receiver
<input type="text"/>	Date : <input type="text"/>
Signature of the Student <input type="text"/>	Seal
Date : <input type="text"/>	

- Notes : 1. Submit this form to the coordinator of your study centre alongwith the assignment.
2. When you submit the assignment by post, enclose a self-addressed stamped envelope along with this.

CHANGE/CORRECTION OF ADDRESS AND STUDY CENTRE

If you change your address please complete the form using block capitals and indicating :

Programme of Study
Enrolment Number
Name
New or Corrected Address including Pin
New Study Centre Code
Choice for Medium of Study : English
Date of Change

For change/correction of address and change of study centre the form should be mailed to :

The Regional Director of your region.

NOTE : TWO FORMS ARE PRESENTED IN THIS PAGE, USE THE RELEVANT FORM ONLY.

INDIRA GANDHINATIONAL OPEN UNIVERSITY CHANGE/CORRECTION OF ADDRESS AND STUDY CENTRE

Enrolment Number <input type="text"/>	Programme Code <input type="text"/>
<input type="text"/>	Date Change effective from <input type="text"/>
Name <input type="text"/>	Existing Study Centre Code <input type="text"/>
New Address <input type="text"/>	New Study Centre Code <input type="text"/>
Town <input type="text"/>	
State <input type="text"/>	
State Code <input type="text"/>	
(See Code List 2 of Guide to Applicant)	
Signature : <input type="text"/>	Date : <input type="text"/>

To
The Regional Director

Change of Medium: Rs. 200/- + Rs. 400/- for 4 credit and
Rs. 800/- for 8 credit per course
Change of Courses: Rs. 400/- for 4 credit per course
Rs. 800/- for more than 4 credit per course.
This is permitted within 30 days from receipt of first set
of course material

Sub.: 1. Change of Medium of Study
 2. Change of Courses of Study

Enrolment No.:

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

1. Change of Medium: From _____ to _____
2. Change of courses of study as per following details:

Title of the Course offered at the time of Registration	Medium	New Course to be offered	Medium

Fee Details: Demand draft is to be made in the name of IGNOU payable at the city of your Regional Centre.

Demand Draft No. _____

Dated _____

Amount Rs. _____ Drawn on

Signature:

Name _____

Address: _____

Phone & Email _____

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

**Student Evaluation Division
Maidan Garhi, New Delhi-110 068**

APPLICATION FORM FOR THE ISSUE OF A PROVISIONAL CERTIFICATE

Enrolment No.

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

Programme Title

Regional Centre

Name

Father's Name

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

Mailing Address

.....

.....

.....

(Please enclose a copy of your complete grade card)

Filled-in Application Form should be sent to:

**The Registrar (SED),
IGNOU,
Maidan Garhi,
New Delhi-110068**

Date

.....
Signature

**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).

Prescribed dates for submission of form:- 1st March to 15th April for June Term-end Exam.
1st September to 15th October for December Term- end Exam.

1. Name.....
2. Programme: Enrolment No:
3. Address:.....
.....
..... Pin Code
4. 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):
5. **Fee details:**
(The fee for this purpose is Rs. 100/- per course, which is to be paid through demand draft drawn in favour of IGNOU & payable at the City of Evaluation Centre)
No. of Course(s): × Rs. 100/- = Total Amount:
Demand Draft No.: Date:
Issuing Bank:
6. Self attested photocopy of the Identity Card : Attached/Not attached issued by the University

UNDERTAKING

I hereby 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:

P.T.O.

RULES & REGULATIONS FOR OBTAINING PHOTOCOPY OF THE ANSWER SCRIPT

1. Photocopy(ies) of the answer script(s) shall be provided to the students from December-2008 term-end examination (TEE), onwards.
2. The fee for photocopy of the answer script shall be Rs. 100/- (Rupees One Hundred Only) per course. Fee shall be paid in the form of a Demand Draft drawn in favour of IGNOU and payable at New Delhi.
3. Application form without self attested photocopy of the Identity Card of the student will not be entertained.
4. Student's application form for photocopy(ies) of the answer script(s) shall reach the Concerned Authority (as mentioned below in the last para) alongwith the prescribed fee within 45 days from the date of declaration of results. The date of receipt of application for June term-end examination shall be by 15th October and for December term-end examination by 15th April or within 45 days from the date of declaration of result on the University's website, whichever is later.
5. The students, who find that any portion of the answer was not evaluated or any totaling error is noticed, may point out the same and submit their representation alongwith a copy of the answer script supplied to them within 15 days. No other query regarding evaluation of answer script shall be entertained.
6. The students, who intend to apply for photocopy(ies) of the answer script(s) may simultaneously apply for re-evaluation, if they so desire. The last date for submission of application for re-evaluation will not be extended to facilitate them to point out discrepancy in the evaluation.
7. 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.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building Kaloor, Cochin-682 017 Kerala	Kochi, Trivandrum, Vatakara, Chennai, Madurai, Hyderabad, Vijayawada, Visakhapatnam, Bangalore, Bijapur, Panaji, Port Blair.
2.	Deputy Registrar Regional Evaluation Centre Block-5, IGNOU, Maidan Garhi New Delhi-110068	Delhi-1, Delhi-2, Delhi-3, all Schools, Divisions, Centres, Units & Institutes at Headquarters, International Division and answer scripts received from other Evaluation Centre/ Sources if and when any.
3.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building Sunny Lodge, Nongthymmi, Nongshilliang Shillong-793014 Meghalaya	Shillong, Guwahati, Jorhat, Itanagar, Imphal, Agartala, Gangtok, Kohima, Aizwal.
4.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building C/1, Institutional Area, Bhubaneswar-751013 Orissa	Bhubaneswar, Koraput, Kolkata, Siliguri, Raghunathganj, Patna, Bhagalpur, Darbhanga, Saharasa, Deogarh.
5.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building Opp. Nirma University Sarkhej- Gandhi Nagar Highway Chharodi, Ahmedabad-382 481	Ahmedabad, Rajkot, Mumbai, Nagpur, Pune, Jodhpur, Jaipur
6.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building 12, Arera Hills, Bhopal-462 011 Madhya Pradesh	Bhopal, Jabalpur, Raipur, Ranchi
7.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building B-1/33, Sector-H, Aliganj, Lucknow-226 024	Lucknow, Varanasi, Aligarh, Noida, Karnal, Chandhigarh, Khanna, Dehradun, Jammu, Srinagar, Shimla.

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

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

5. Reason for early declaration of result:

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

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

S. No.	Course Code	Date of Examination
1.	_____	_____
2.	_____	_____
3.	_____	_____
4.	_____	_____

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

Exam. Centre Code:

Address of Exam. Centre: _____

8. **Fee detail:**
 (The fee for early declaration of result is Rs. 1000/- per course for Indian Students & Rs. 1200/- for SAARC Countries Students and \$50 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): × Rs. 1000/- or = 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.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building Kaloor, Cochin-682 017 Kerala	Kochi, Trivandrum, Vatakara, Chennai, Madurai, Hyderabad, Vijayawada, Visakhapatnam, Bangalore, Bijapur, Panaji, Port Blair.
2.	Deputy Registrar Regional Evaluation Centre Block-5, IGNOU, Maidan Garhi New Delhi-110068	Delhi-1, Delhi-2, Delhi-3, all Schools, Divisions, Centres, Units & Institutes at Headquarters, International Division and answer scripts received from other Evaluation Centre/ Sources if and when any.
3.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building Sunny Lodge, Nongthymmi, Nongshilliang Shillong-793014 Meghalaya	Shillong, Guwahati, Jorhat, Itanagar, Imphal, Agartala, Gangtok, Kohima, Aizwal.
4.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building C/1, Institutional Area, Bhubaneswar-751013 Orissa	Bhubaneswar, Koraput, Kolkata, Siliguri, Raghunathganj, Patna, Bhagalpur, Darbhanga, Saharasa, Deoghar.
5.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building Opp. Nirma University Sarkhej- Gandhi Nagar Highway Chharodi, Ahmedabad-382 481	Ahmedabad, Rajkot, Mumbai, Nagpur, Pune, Jodhpur, Jaipur
6.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building 12, Arera Hills, Bhopal-462 011 Madhya Pradesh	Bhopal, Jabalpur, Raipur, Ranchi
7.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building B-1/33, Sector-H, Aliganj, Lucknow-226 024	Lucknow, Varanasi, Aligarh, Noida, Karnal, Chandhigarh, Khanna, Dehradun, Jammu, Srinagar, Shimla.

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

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: Enrolment No:

3. Address:

.....Pin

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

5. Month and Year of the Examination:

6. Examination Centre Code:

7. Address of the Examination Centre:

.....

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

9. Fee details:-
(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): × 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 results.
- 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 be made available on the IGNOU website at www.ignou.ac.in. The minimum time required for re-evaluation shall be 30 days from the date of receipt of application.
- 5) Re-evaluation is permissible in TEE only and not in the Project/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 ANSWER SCRIPTS**'

- 7) The application form duly filled-in may be sent to the following address except CPE* & DPE* programmes.

8) Application form must reach within the prescribed dates at the following address:

Sl. No.	Address of Evaluation Centre	Jurisdiction of Evaluation Centre
1.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building Kaloor, Cochin-682 017 Kerala	Kochi, Trivandrum, Vatakara, Chennai, Madurai, Hyderabad, Vijayawada, Visakhapatnam, Bangalore, Bijapur, Panaji, Port Blair.
2.	Deputy Registrar Regional Evaluation Centre Block-5, IGNOU, Maidan Garhi New Delhi-110068	Delhi-1, Delhi-2, Delhi-3, all Schools, Divisions, Centres, Units & Institutes at Headquarters, International Division and answer scripts received from other Evaluation Centre/Sources if and when any.
3.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building Sunny Lodge, Nongthymmi, Nongshilliang Shillong-793014 Meghalaya	Shillong, Guwahati, Jorhat, Itanagar, Imphal, Agartala, Gangtok, Kohima, Aizwal.
4.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building C/1, Institutional Area, Bhubaneswar-751013 Orissa	Bhubaneswar, Koraput, Kolkata, Siliguri, Raghunathganj, Patna, Bhagalpur, Darbhanga, Saharasa, Deoghar.
5.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building Opp. Nirma University Sarkhej- Gandhi Nagar Highway Chharodi, Ahmedabad-382 481	Ahmedabad, Rajkot, Mumbai, Nagpur, Pune, Jodhpur, Jaipur
6.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building 12, Arera Hills, Bhopal-462 011 Madhya Pradesh	Bhopal, Jabalpur, Raipur, Ranchi
7.	Deputy Registrar Regional Evaluation Centre IGNOU Regional Centre Building B-1/33, Sector-H, Aliganj, Lucknow-226 024	Lucknow, Varanasi, Aligarh, Noida, Karnal, Chandhigarh, Khanna, Dehradun, Jammu, Srinagar, Shimla.

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

APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS

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

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

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

1. Name:

2. Programme: Enrolment No:

3. Address:

.....

..... Pin

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

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

6. Total marks/Overall point grade obtained Percentage obtained

.....

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

7. Courses(s), in which improvement is sought: **COURSE CODE** **COURSE CODE**

1. _____ 4. _____

2. _____ 5. _____

3. _____

8. **Fee details:**

(The fee for Improvement in Division/Class is Rs. 750/- per course for Indian Students & Rs. 2000/- for SAARC Countries Students and \$60 for Non-SAARC Countries Students, which is to be paid through demand draft drawn in favour of "IGNOU" payable at New Delhi)

No. of Course(s): × Rs. 750/- or..... = Total Amount:

Demand Draft No.: Date: Issuing Bank:.....

9. Term-end examination, in which you wish to appear : June/December, 20.....

10. Examination centre details, where you wish to appear in term-end examination:-

Exam. SCentre Code..... City/Town

.....

UNDERTAKING

I hereby undertake that I shall abide by the rules & regulations prescribed by the University for improvement in Division/Class

Date:.....

Signature.....

Place:

Name:.....

P.T.O.

RULES & REGULATIONS FOR IMPROVEMENT IN DIVISION/CLASS

1. The improvement of marks/grades is applicable only for the Bachelor's/Master's Degree Programmes, who have completed the programme. The eligibility is as under:-
 - a) The students of Bachelor's/Master's Degree Programmes, who fall short of 2% marks to secure 2nd and 1st division.
 - b) The students of Master's Degree Programmes only, who fall short of 2% marks to secure overall 55% marks.
2. Only one opportunity will be given to improve the marks/grade.
3. The improvement is permissible only in theory papers. No improvement is permissible in Practicals/ Lab courses, Projects, Workshops and Assignments etc.
4. Under the Provision of improvement, a maximum of 25% of the maximum credits required for successful completion of a programme shall be permitted.
5. Students wishing to improve the marks will have to apply within six months from the date of issue of final statement of marks/grade card to them, subject to the condition that their registration for the programme/course being applied for improvement, is valid till the next term-end examination in which they wish to appear for improvement.
6. No student will be permitted to improve if maximum duration to complete the programme, including the re-admission period, has expired.
7. After appearing in the examination for improvement, better of the two examinations, i.e. marks/grade already awarded and the marks/grade secured in the improvement examination will be considered.
8. In case of improvement, the month and year of completion of the programme will be changed to the Term-end examination, in which students appeared for improvement.
9. Students will be permitted for improvement of marks/grades provided that the examination for the particular course, in which they wish to improve, is being conducted by the University at that time.
10. On the top of the envelope containing the prescribed application form, **Please mention "APPLICATION FORM FOR IMPROVEMENT IN DIVISION/CLASS"**.
11. Application form must reach within the prescribed dates at the following address:-

**The Registrar,
Student Evaluation Division,
Indira Gandhi National Open University,
Block-12, Maidan Garhi,
New Delhi-110068**

**INDIRA GANDHI NATIONAL OPEN UNIVERSITY
(STUDENT EVALUATION DIVISION)**

APPLICATION FORM FOR ISSUE OF OFFICIAL TRANSCRIPT

IMPORTANT:- FOR INSTRUCTIONS: PLEASE SEE REVERSE

1. Name :
2. Programme: Enrolment No:

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

--	--	--	--	--	--
4. Contact No: (Mobile No.)..... Landline No:
5. Purpose for which, transcript is required:.....
.....

6. FEE FOR THE OFFICIAL TRANSCRIPT:- (Please note: Per transcript means one photocopy of one certificate, hence, each photocopy, which is required to be attested by the University will be charged on the following prescribed rates):

- (i) Rs. 300/- per transcript for Indian Students, if transcript is required to be sent to the Student/Institute within India.
- (ii) Rs. 500/- per transcript for Indian Students, if transcript is required to be sent to the Student/Institute outside India.
- (iii) Rs. 600/- per transcript for SAARC Countries Students, if transcript is required to be sent to the Student/Institute within India and Rs. 1200/- per transcript for the same students, if transcripts is required to be sent to the outside India.
- (iv) \$60 per transcript for Non-SAARC Countries Students, if transcript is required to be sent to the Student/Institute within India and \$120 per transcript for the same students, if transcript is required to be sent to the outside India.

**(THE REQUISITE FEE IS REQUIRED TO BE PAID THROUGH DEMAND DRAFT
DRAWN IN FAVOUR OF 'IGNOU' PAYABLE AT NEW DELHI)**

7. **No. of Transcript(s) required:** × Rs.300/- or Rs.500/- or = **Total Amount:** Rs.....
Demand Draft No.: Date:..... Issuing Bank:
8. Mention the Name of Student/Programme & Enrolment No. at back side of above demand draft.
9. Name & Address of the University/Institute/Employer/Student (In capital letters) to whom transcript is required to be sent (Attached a separate list, if required):-
.....
.....
.....
10. **If, the Transcript is required to collect Personally : Name**.....
Mobile No......(Please see Instructions in back-side at Point-C)

Date:.....

(Signature of the student)

P.T.O.

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

**APPLICATION FORM FOR OBTAINING DUPLICATE GRADE CARD/
MARKSHEET**

1. Name
2. Programme
3. Enrolment No.

--	--	--	--	--	--	--	--	--	--
4. Complete Address
.....
.....
..... Pin

--	--	--	--	--	--
5. Contact No.(Mobile No.) Landline No.
6. Month and Year of the Exam.
7. Centre from where appeared at last examination
8. Bank Draft/IPO No. Dated
for Rs. 200/- orin favour of "IGNOU" payable at New Delhi.

Date.....
Signature

Note : Fee for duplicate grade card is Rs. 200/- for Indian Students & Rs. 400/- for SAARC Countries Students and \$10 for Non-SAARC Countries Students. The duplicate grade card/mark sheet will be sent by Registered post by the University.

The filled in form alongwith 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**

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

Dates for Submission of Exam Form				
FOR JUNE TEE	LATE FEE	FOR DEC TEE	LATE FEE	Submission of Exam Form
1 March to 31 March	NIL	1 Sept. to 30 Sept.	NIL	ONLY AT THE CONCERNED REGIONAL CENTRE UNDER WHICH YOUR EXAMINATION CENTRE FALLS
1 April to 30 April	₹ 500/-	1 Oct. to 31 Oct.	₹ 500/-	
1 May to 15 May	₹ 1000/-	1 Nov. to 15 Nov.	₹ 1000/-	

Before submitting the examination form please ensure that:

- The required number of assignments as applicable for the course(s) filled in the examination form have been submitted.
- The authentication certificate is duly signed by the Coordinator/Incharge of your Study Centre/PSC/PI etc.
- Registration for the course(s) is valid and not time-barred.
- **Examination fee ₹ 120/- per course has been remitted and the relevant proof enclosed.**
- In case examination fee is submitted through demand draft please ensure that the **demand draft is made in favour of IGNOU and payable at the city of the Regional Centre where you are submitting your examination form.**
- The enrolment number, programme code, course code are correctly filled in the examination form.

In case of non-compliance of any of the above conditions candidature for appearing in the Term-end Examination will not be considered and no Hall Ticket will be issued.

PLEASE NOTE :

- | | |
|--------------------------------------|---|
| Examination fee per course is | - ₹ 120/- (Examination fee once paid will not be refunded/adjusted in any case) |
| Examination form to be submitted at | - Regional Centre under which your examination centre falls |
| Demand draft to be made in favour of | - IGNOU and payable at the city where submitting the exam form |

INSTRUCTIONS FOR FILLING UP THE EXAMINATION FORM

1. Please fill in the course(s) only for which the assignments have been submitted by you within the scheduled time. No Hall Ticket will be issued in case the assignments for the course(s) have not been submitted.
2. Please write correct course code(s) as indicated in your Programme Guide, failing which the course(s) will not be included in Hall Ticket for taking examination (For example ECO-01/MS-02).
3. In case wrong/invalid course code is mentioned in examination form, the course will not be included in the Hall Ticket and the examination fee paid will not be refunded.
4. Examination form should be submitted only once for each Term-end Examination.
5. Please send the examination form by Registered/Speed Post and retain the proof of its mailing till you receive the Hall Ticket;
6. Term-end Examination result is also available on the University website (www.ignou.ac.in). Please see the result status before filling examination form.
7. It is advised to enclose/forward only the Examination Fee along with this form. Any other fee (registration/re-registration) forwarded with this form will result in rejection of the examination form.
8. Examination form received without examination fee or late fee (if applicable) will similarly be rejected.
9. Students of BA/B.Com./BCA/BTS Programme can take examination for courses up to 48 credits and those of Management Programme can take examination for a maximum of 8 courses at a time.
10. Normally, the Study Centre is the Examination Centre. In case you wish to take examination at a particular centre, the code of your chosen centre be filled up as Examination Centre Code. However, if Examination Centre chosen by you is not activated, you will be allotted another Examination Centre under the same Region.
11. **In case you fail to receive Examination Intimation Slip/Hall Ticket one week before the commencement of examination you may visit our website (www.ignou.ac.in) and download the Hall Ticket and report at the Examination Centre with your Identity Card.**
12. Change of Examination Centre, once allotted, is not permissible under any circumstances.

DECLARATION

I hereby declare that I have read and understood the instructions given above. I also affirm that I have submitted all the required number of assignments as applicable for the course(s) filled in the examination form and my registration for the course(s) is valid and not time barred. If any of my statements is found to be untrue, I will have no claim for taking examination. I undertake that I shall abide by the rules and regulations of the University.

Date _____

(Signature of the student)

Phone No. (R) _____ Mobile No. _____ Email Id _____

Phone No. (O) _____

(with STD code)

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

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

Centre Code _____

Date _____

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

Form for Non-receipt of Materials

The Regional Director
Concerned Regional Centre
.....

Subject: Non-receipt of Study Material

Enrolment No.

Programme Medium of Study.....

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

<u>Sl.No.</u>	<u>Course Code</u>	<u>Blocks</u>
---------------	--------------------	---------------

I have remitted all the dues towards the course fee and there is no change in my address given as follows:

Name and Address
.....
.....
.....

Signature.....
Date

1. For Official Use

Date of dispatch of study material to student

Fill this form online from IGNOU Website

Please read the instructions overleaf before filling up this form :

**Indira Gandhi National Open University
New Delhi**

REQUISITION FOR FRESH SET OF ASSIGNMENTS

Programme of Study

Enrolment No.

Study Centre Code

Write in BLOCK CAPITAL LETTERS only

Name : Shri/Smt. Kum.

Please indicate course, assignment code and course title for which you need the assignments in the following columns. The assignments of the course which you have already passed should not be mentioned.

Sl. No.	Course Code	Assignments Code	Course Title	Medium
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				

REASONS FOR REQUEST FOR FRESH SET OF ASSIGNMENTS

(Please Tick (✓) whichever is applicable)

1. Assignments not received at all earlier.
2. Assignments were received after the due dates prescribed for their submission.
3. Assignments submitted but could not secure minimum qualifying score.
4. Assignments responses submitted after due dates were rejected by the Study Centre.
5. Assignments responses submitted after due dates were rejected by the Study Centre.
6. Failed to secure over-all qualifying grade in course(s) mentioned above and wish to improve over-all qualifying grade only by attempting one assignments.

Name and Address

 PIN

Signature
 Date

For Official Use Only :

Date of Despatch of Assignments to student

INSTRUCTIONS FOR FILLING THE FORM AND DOING ASSIGNMENTS

1. Read instructions for submission of assignments given in your Programme Guide carefully.
2. Assignments should be demanded only if your registration for that course (subject) is valid.
3. Please ensure that you have mentioned your correct Enrolment No. (it consists of 9 digits), Name, Course Code/title, Name of Semester/year, (wherever applicable), and the Study Centre Code on your assignment responses before submitting it to concerned authorities.
4. Submission of assignment within due dates is pre-requisite for appearing in the term end examination. You are, therefore, advised to submit your TMA at your Study Centre within the prescribed dates. Assignments received after due dates will be summarily rejected.
5. You can appear in term end examination or submit only minimum required number of assignments if you fail to secure over-all qualifying grade in course (subject).
6. Assignments should not be demanded to improve your score if you have secured minimum qualifying score in a course (subject).
7. Please do not submit your assignment responses twice either at the same Study Centre or at different study Centres for evaluation.

Please mail this form to the Regional Director of your Regional Centre

INDIRA GANDHINATIONAL OPEN UNIVERSITY
(To be submitted at the concerned Regional Centre)

APPLICATION FORM FOR ISSUE OF MIGRATION CERTIFICATE

(To be filled in by the Applicant – Before filling in the form, see instruction on reverse)

- Name :
- Father's/Husband's Name :
- Address
-Pin
- Particulars of last examination

Examination Passed (Programme)	Year of Passing	Enrolment No.	Marks Obtained	Grades Obtained

- Name of the Regional Centre and Study Centre in which the Candidate is attached
.....
- Name of the University to which the Candidate wants to migrate
.....

Draft Details			
Amount Rs. _____	D.D. No. _____	Date _____	
Bank Name _____		Place of Issue _____	

(To be filled in by the Admissions Division)

- The information furnished by Shri/Smt./Km. _____
is correct as per scholar register.
- He/She may be issued the Migration Certificate applied for _____
Date _____ Dealing Assistant _____ Section Officer _____

I hereby declare that the information provided is correct to the best of my knowledge and I have paid all fee due to the University. In the event of any of the above information being found incorrect, the Certificate shall be liable to cancellation by the University.

Received the Migration Certificate No. _____ dated _____

Date: _____

Signature of the Applicant

INSTRUCTIONS

1. A fee of Rs. 400/- should be remitted by way of a Demand Draft drawn in favour of IGNOU and payable at concerned Regional Centre/City.
2. At the time of submission of the application for issue of Migration Certificate the student should attach xerox copy of consolidated Statement of Marks of Provisional Certificate issued by this University (duly attested) for verification.
3. Duplicate Migration Certificate can be issued on payment of Rs. 400/- only in case it has been lost, destroyed or mutilated on submission of an Affidavit drawn up on a non-judicial stamp paper of the value of Rs. 10/- to be sworn before a Magistrate on the following format.

“I, _____ Son/daughter/wife of _____
resident of _____
hereby solemnly declare that the Migration Certificate No. _____ dated _____
issued to me by the _____ to enable me to join _____
_____ University has been lost and I did not join any other University on the basis of the
same nor have I submitted the same for joining any other University. In case the lost Migration Certificate
is found, I shall deposit the same to the University”.

Indira Gandhi National Open University

Student Satisfaction Survey

Kind Attention: All Past and Present Students of IGNOU!

Now you rank our Performance...

Dear Student,

As the largest distance education institution in the world. We have always endeavoured to imbibe values and skills for the development of knowledge and competencies. And it is our belief that you as the former or present student are the best person to judge how far we have succeeded in our efforts. To gain your invaluable impression, we present here a short questionnaire. All you have to do is fill it and mail it back to us. You can also fill this questionnaire online by logging on to www.ignou.ac.in. Your invaluable inputs shall guide us towards a direction where we shall improve our services and evolve more student-friendly study programmes.

Vice-Chancellor, IGNOU.

Enrolment No. Name

Gender: M F

Age Group: Below 30 31-40 41-50 Above 51

Programme of Study

Year of Enrolment Year of Completion

Regional Centre State Study Centre

Please Indicate your satisfaction level by putting a tick mark on your choice.

Serial No.	Questions	Very Satisfied	Satisfied	Average	Dissatisfied	Very Dissatisfied
1.	Concepts are clearly explained in the printed learning material	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.	The learning materials were received in time	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.	Supplementary study material (like video/audio) available	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4.	Academic counsellors explain the concepts clearly	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5.	The counselling sessions were interactive	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6.	Changes in the counselling schedule were communicated to you on time	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7.	Examination procedures were clearly given to you	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8.	Personnel in the study centres are helpful	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9.	Academic counselling sessions are well organised	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10.	Guidance from the Programme Coordinators	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11.	Assignments are returned in time	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12.	Feedback on the assignments helped in clarifying the concepts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13.	Supervised Practicum was helpful	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.	Studying in this programme provided the knowledge of the subject	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15.	Results and grade card of the examination were provided on time	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16.	Overall, I am satisfied with the programme	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

After filling cut out this questionnaire and mail it to:

Programme Coordinator, M.Sc.(CFT) & PGDCFT, SOCE, G-Block, IGNOU, Maidan Garhi, New Delhi-110 068

IGNOU POLICY REGARDING SEXUAL HARASSMENT AT THE WORKPLACE

In compliance with the guidelines of the Supreme Court, IGNOU has adopted a policy that aims to prevent/ prohibit/ punish sexual harassment of women at the workplace. Academic/non-academic staff and students of this University come under its purview.

Information on this policy, rules and procedures can be accessed on the IGNOU website (www.ignou.ac.in). Incidents of sexual harassment may be reported to the Regional Director of the Regional Centre you are attached to or to any of the persons below:

Apex Committee Against Sexual Harassment (ACASH)		
Prof. Anju Sahgal Gupta, Chairperson, SOH	011-29572776	anjusgupta7@gmail.com
Ms. Ghazala Parveen, Prod. Asstt., EMPC	011-29573286	ghazala.syed.mail@gmail.com
Ms. Kailash Saluja, A.R., MPDD	8800736002	kailashsaluja@ignou.ac.in
Prof. Jyantika Dutta, Lady Irwin College		
IGNOU Committee against Sexual Harassment (ICASH)		
Prof. Uma Medury, Chairperson, SOSS	011-29572741	umamedury@ignou.ac.in
Dr. Gurmeet Kaur, Associate Professor, SOL	011-29572984	gurmeetkaur@ignou.ac.in
Dr. Neera Singh, Associate Professor, SOH	011-29572790	neerasingh@yahoo.com
Dr. Rakhi Sharma, Associate Professor, SOET	011-29572923	rakhis@ignou.ac.in
Mr. Raveendran P. T. , AR, F&A	011-29571211	
Ms. Renu Katyal, AR, SOA	011-29572977	renu@ignou.ac.in
Ms. Rashmi Sarpal, PS, SOSS	011-29572702	rashmisarpal@ignou.ac.in
Ms. Parineeta, Assistant, SOTHSM	011-29571758	
Ms. Swati Pal, Ph.D in Chemistry		
Dr. Taisha Abraham, Associate Professor		
Ms. Naina Kapoor, Director (Sakshi, NGO)		
Regional Services Division Committee against Sexual Harassment (RSDCASH)		
Dr. Bini Toms, Chairperson, Dy. Director, RSD	011-29572407	binitoms@ignou.ac.in
Dr. G. Mythili, Dy. Director, STRIDE	011-29572614	gmythili@ignou.ac.in
Ms. Azra Arshad, Maintenance Engineer, EMPD		
Ms. Neeru Sayal, EA, RSD	011-29572417	neerusayal115@mail.com
Dr. Radhika Menon, Asst. Professor, Mata Sundari College, Delhi University		
RCCASH for Regional Centres		
Members of RSDCASH will recommend the panel of names for RCCASH for each Regional Centre, and nominated by the Vice Chancellor.		

