INDIRA GANDHI NATIONAL OPEN UNIVERSITY
New Delhi- 110068

INFORMATION PUBLISHED
IN
PURSUANCE OF SECTION 4(1) (b)
OF
THE RIGHT TO INFORMATION ACT,
2005

PUBLISHED ON 12/05/2006

INDIRA GANDHI NATIONAL OPEN UNIVERSITY

INFORMATION PUBLISHED IN PURSUANCE OF SECTION 4(1) (b) OF

THE RIGHT TO INFORMATION ACT, 2005

TABLE OF CONTENTS
	S.NO.
	SUB-CLAUSE OF SECTION 4(1) b), of THE RTI ACT
	DESCRIPTION
	PAGE NO.

	1.
	(i)
	Particulars of the Organization, its Functions and Duties
	1-2

	2.
	(ii)
	Powers and Duties of officers and employees of the University
	2-2

	3.
	(iii)
	Procedure followed in the decision-making process, including channels of supervision and accountability.
	3-4

	4.
	(iv)
	Norms set by the University for the discharge of its functions
	5-5

	5.
	(v)
	The Rules, Regulations, Instructions, Manuals and Records held by the University or under its control, or used by its employees, for discharging its functions
	5-5

	6.
	(vi)
	Statement of the categories of documents that are held by the University or under its control
	5-5

	7.
	(vii)
	The particulars of any arrangement that exists for consultation with, or representation by, the members of the public in relation to the formulation of University’s policy or implementation thereof
	6-6

	8.
	(viii)
	Statement of Boards, Councils, Committees or other bodies consisting of two or more persons constituted as a part of the University or for the purpose of its advice, and as to whether meetings of those boards, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public
	6-6

	9.
	(ix)
	Directory of officers and employees of the University
	6-6

	10.
	(x)
	Monthly Remuneration received by each of University’s officers and employees including the system of compensation as provided in its regulations.
	7-7

	11.
	(xi)
	Budget allocated to each of the University’s agencies, indicating the particulars of all plans, proposed expenditure and reports on disbursements made;
	7-7

	12.
	(xii)
	Manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes.
	8-8

	13.
	(xiii)
	Particulars of recipients of concessions, permits or authorizations granted by the University
	8-8

	14.
	(xiv)
	Details in respect of the information available to or held by the University reduced in an electronic form
	8-8

	15.
	(xv)
	Particulars of facilities available to citizens for obtaining information, including the working hours of a library or reading room, if maintained for public use.
	8-9

	16.
	(xvi)
	Names, designations and other particulars of the Public Information Officers
	9-9

	17.
	(xvii)
	Such other information as may be prescribed information related to student admission procedures,
academic programmes, examination schedules, results etc.
	9-9

	18.
	Annexure I
	Information on rates of fees payable for seeking the information.
	10-10

	19.
	
	Circular
	

	20.
	
	Status of IGNOU RTI Cell as on 31st March, 2006
	

CHAPTER II SECTION 4(1) OF RTI ACT 2005
1. The particulars of its organisation, functions and duties.
The Indira Gandhi National Open University, the largest mega university in the world, was established by an Act of Parliament in 1985. As on date, it serves the educational aspirations of about 2 million students in 34 countries, including India. The University offers 308 Certificate, Diploma, Degree and Doctoral programmes comprising around 1500 courses. Currently, it has eleven Schools of Studies and ten Divisions at the Headquarters and a network of 62 Regional Centres and more than 2300 Study Centres/Tele-learning centres to cater to the student requirements.
Organisational Structure
The President of India is the Visitor of the University. The Board of Management is the principal decision making body of the University. The authorities of the University include Board of Management, Academic Council, Finance Committee, Planning Board, Research Council, Distance Education Council and Schools of Studies. The overall functioning of the University is managed by these statutory authorities. Further details of the organisational structure are available at link www.ignou.ac.in

FUNCTIONS AND DUTIES
As per the IGNOU Act, the University shall endeavour to advance and disseminate learning and knowledge by a diversity of means, including the use of any communication technology, to provide opportunities for higher education to a larger segment of the population and to promote the educational well being of the community generally, to encourage Open University and Distance Education systems in the educational pattern of the country and to coordinate and determinate the standards in such systems. Further details are available at link www.ignou.ac.in
2. The powers and duties of its officers and employees.
The Board of Management is the principle executive body of the University. The Vice Chancellor is the Chief Executive Officer of the University and is the ex-officio Chairperson of the Board of Management, the Academic Council, the Planning Board, the Research Council, the Finance Committee and the Distance Education Council. The Officers of the University include the Vice Chancellor, the Pro-Vice Chancellors, the Directors of Schools and Divisions/Centres/Institutes, the Registrars, the Finance Officer, and Librarian and Information Officer. These officers exercise the powers assigned to them by the IGNOU Act or those delegated under the Statute, Ordinances or the Financial code of the University and perform such functions as are assigned to them. The specific details are available at link www.ignou.ac.in
3. The procedure followed in the decision making process, including channels of supervision and accountability.
The decisions are made under the provision of IGNOU Act, Statute, ordinances and the Financial Code, Administrative and Personnel Management Manual.
The Board of Management is the principal executive body of the University, empowered to look after the management and administration of the revenue, finances, and property of the University and the conduct of all administrative affairs.
The Academic Council decides academic policies of the University and gives directions on methods of instruction, evaluation, and improvement in academic standards.
The Research Council is responsible for the planning, management, organization and monitoring of Research Programmes.
The Distance Education Council has been entrusted with the primary responsibility of promoting, coordinating and determining standards in the open and distance education system in the country.
The Finance Committee has been entrusted with the responsibility of supervising the financial affairs of the University.
All the policy matters relating to the respective spheres of the above authorities are deliberated and their recommendations/decision are implemented with the approval of the Board of Management. The implementation of the decision is made by the hierarchal structure at the school/Division/Unit levels as indicated below:
I-Non-Academic Positions
1) Junior Assistant cum Typist
2) Assistant/Sr. Assistant
3) Section Officer
4) Assistant Registrar
5) Deputy Registrar/Deputy Director
6) Joint Registrar
7) Head of the division
8) Pro Vice Chancellor
9) Vice-Chancellor
10) Board Of Management
II-Academic Position
1) Lecturer
2) Reader
3) Professor
4) Director
5) Pro-Vice Chancellor
6) Vice Chancellor
7) Board Of Management
4. The norms set by it for the discharge of its functions.
The functions are regulated by the IGNOU Act, Statutes, Ordinances, the Financial Code, Administrative and Personnel Management Manual and the Rules framed by the BOM. The Rules, Regulations and by laws framed by the Academic Council, Planning Board, Finance Committee, and Research Council are also significant policy framework for the discharge of its functions.
5. The rules, regulations, instructions, manuals and records held by it or under its control or used by its employees for discharging its functions.
The following are the manuals/regulations approved by the BOM for discharge of University functions:
 i. Administrative and Personnel Management Manual
 ii. Financial Code
 iii. Delegation of Financial Powers
 iv. Admission Guidelines
 v. Academic Policies
 vi. Project Management Guidelines
6. A statement of the categories of documents that are held by it or under its control.
 i. Act, Statutes, Rules and Regulation
 ii. Annual Accounts and Annual Reports
 iii. IGNOU Profile
 iv. All records relating to the operations of the organisation
7. The particulars of any arrangement that exists for consultation with, or representation by, the members of the public in relation to the formulation of its policy or implementation thereof.
The Board of Management is the apex decision making body of the University and the Academic Council, the Planning Board and the Finance Committee are represented by eminent persons from industry, academic community, professional bodies and the nominees of the Govt. of India etc. who help in the formulation and implementation of the policies and programmes.
8. A statement of the boards, councils, committees and other bodies consisting of two or more persons constituted as its part or for the purpose of its advice, and as to whether meetings of those boards, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public.
The composition of the authorities of the university has been briefly described under the heading organizational structure at serial 1 above. Further details are available at IGNOU website www.ignou.ac.in. The meetings of the bodies are open to members and special invitees only. The Minutes of the Board, Council, and Committees are available for reference in the IGNOU library at New Delhi and are also proposed to be put on the IGNOU website.
9. A directory of its officers and employees:
Names of officers/faculty, divisions/schools and telephone no’s are available at IGNOU website www.ignou.ac.in under the respective headings.
10. The monthly remuneration received by each of its officers and employees, including the system of compensation as provided in its regulations.
 The information is as under:
	S.No
	Designation
	Pay Band
	Grade pay

	
	Group-'A' (Non-Academic)
	
	

	1.
	Vice Chancellor
	75000(Fixed)
	-

	2.
	Pro-Vice Chancellor
	37400-67000
	12000

	3.
	Registrar/Finance Officer/CPO/CVO/OSD
	37400-67000
	10000

	4.
	Director(CD)/Jt. Director(CD)/Production Officer
	37400-67000
	8900/10000

	5.
	Jt. Registrar/Jt. Director(Engg.)
	37400-67000
	8900

	6.
	Dy Registrar/Dy. Director(CD)/ CPRO/
Executive Er./Sr. Software Er.
	15600-39100
	8700/7600

	7.
	Security Officer/Maintenance Engg.
	15600-39100
	7600

	8.
	Sr. Graphic Artist
	15600-39100
	6600

	9.
	Assistant Registrar/Hindi Officer/Asstt. Engineer/ Software Engineer/Er. Incharge/Sr. Cameraman/ Graphic Artist/Liason Officer
	15600-39100
	5400/6600

	10.
	Hardware Engineer
	15600-39100
	5400

	
	Group-‘A’(Academic)
	
	

	11.
	Director/Professor/RD(Sr. Scale)
	37400-67000
	10000

	12.
	Dy. Director/Reader(with 3 yrs experience)
	37400-67000
	9000

	13.
	Reader(with less than 3 yrs experience)
	15600-39100
	8000

	14.
	Lecturer(Sr. Scale)/Asstt. Director(Sr. Scale)/
Asstt. Regional Director(Sr. Scale)
	15600-39100
	7000

	15.
	Lecturer/Asstt. Director/Asstt. Regional Director
	15600-39100
	6000

	
	
	
	

	
	Group-‘B’
	
	

	16.
	Section Officer/Sr. P.A./Programmer/
Translation Officer/Sr. Production Asstt./
Sr. Tech. Asstt./Cameraman/Asstt. Graphic Artist/ Horticulturist
	9300-34800
	4200

	
	Group-‘C’
	
	

	17.
	Professional Asstt./Security Supervisor/Draftsman/ DEO/Sr. Translator/Jr. Engineer/Production Asstt./ Jr. Graphic Artist/Tech. Asstt./Set Designer/
Floor Asstt./Research Asstt./Sr. Asstt./PA-II
	9300-34800
	4200

	18.
	Semi-Prof. Asstt./Proof Reader/Technician/ Horticulture Asstt.
	5200-20200
	2800

	19.
	Lab. Asstt./Electrician/Carpenter/Work Asstt./ Assistant/Stenographer
	5200-20200
	2400

	20.
	Mason/Wireman/Plumber
	5200-20200
	2000

	21.
	Xerox Operator/Lib. Attendant/Driver/
Dispatch Rider/Lab Attendant/JAT/Headmali
	5200-20200
	1900

	
	Group-D
	
	

	22.
	Attendant/Helper/Mali/Cook/Helper-cum-Cleaner
	4400-7440
	1300

	
	
	
	

Allowances are also admissible to the above positions as prescribed by the University from time to time.
11. The budget allocated to each of its agency, indicating the particulars of all plans, proposed expenditures and reports on disbursements made.
The Annual Budget and Annual Accounts are finalized with the approval of Finance Committee and Division-wise/School-wise/Activity-wise allocation of funds is made. The disbursements are made by the IGNOU Head Quarters or through the Regional Centre and Study Centres, which are finally recorded in the Annual Accounts.
12. The manner of execution of subsidy programmes, including the amounts allocated and the details of beneficiaries of such programmes.
IGNOU does not operate any subsidy programmes.
13. Particulars of recipients of concessions, permits or authorisations granted by it.
No such scheme is prevalent in the University.
14. Details in respect of the information, available to or held by it, reduced in an electronic form.
The information is stored in the related files and documents and steps are being initiated to put it on the website. However, important information about functions and activities being performed is available in electronic form on the IGNOU website: www.ignou.ac.in
15. The particulars of facilities available to citizens for obtaining information, including the working hours of a library or reading room, if maintained for public use.
Citizens have the facility to obtain information from the Chief PRO, and Student Information Centre. The University observes five working days a week from Monday-Friday and follows the holidays pattern of the Govt. of India at the Headquarters at Delhi while in the Regional Centres provision exists for adjustment of some holidays as per the local importance. The working hours of the University are from 09.30 a.m. to 06.00 p.m.
IGNOU has its Central library located in the H.Q. at Maidan Garhi, New Delhi and library facilities are also available to the IGNOU students at its Regional Centres and Study Centres located throughout the country.
Request for information can also be made with the nearest Regional Director. Regional Centre wise details are given at IGNOU web site at www.ignou.ac.in Regional Director will pass on such requests to the H.Qrs. for necessary action.

16. The names, designations and other particulars of the Public Information Officers and the Appellate authorities
In terms of Section 5(1) of the Right to Information Act, 2005, the following officers of the University have been designated as the Public Information Officers and the Appellate authorities:
Name of the Public Information Officers/Appellate Authorities
	S. No.
	Subjects covered
	Name of the Division/Regional Centre
	Name of the Public Information Officer
	Telephone No.
	Name of Appellate Authority
	Telephone No.

	1.
	All matters relating to students examinations etc.
	Student Evaluation Division
	Dr.D.C .Sharma,
Deputy Registar,
SED
	29536215
29534429 (Fax)
	Prof.Pushplatha Tripathi,
Registrar
	29535828
29532482
29534429 (Fax)

	2.
	All matters relating to students admission etc.
	Student Registration Division
	Sh. G. V. Raju

Deputy Registar
	29532741
29532686 (Fax)
	Sh. K. Laxman,

Registrar/OSD
	29535828
29532482
29534429 (Fax)

	3.
	All matters relating to Distance Education Council
	Distance Education Council
	Shri P.V. Chadda,
Assistant Registrar
	29535934
29536668 (Fax)
	Prof. Manjulika Srivastava
Director
	29533340
29536668 (Fax)

	4.
	All matters relating to AC Division and Schools of Studies/Centres
	Academic Coordination Division
	Shri D.V.S. Shastri,
Dy. Registrar
	29531112
29533417 (Fax)
	Prof. M. S. S. Raju,
Director
	29534231
29533417 (Fax)

	5.
	All matters relating to purchase of printing paper,art card/board,printing of course material,supply and Transportation of study material to Regional Centers etc.
	Material Production and Distribution Division
	Sh. C.P. Ahuja
Asstt. Registrar
	29572004

29535083 (Fax)
	Registrar
	29532450

29535083 (Fax)

	6.
	All matters relating to EMPC
	Electronic Media Production Centre
	Sh. G.P.Singh
Asst . Registrar
	29534360
29533079 (Fax)
	Sh.Ravi Kanth,
Director
	29534299
29533079 (Fax)

	7.
	All matters relating to CMD
	Construction and Maintenance Division(Civil)
Construction and Maintenance Division(Electrical)
	Shri Y.Nooruddin
Asst Ex-Engineer(Civil)
Sh.U.P.Sharma
Ex-Engineer(Electrical)
	29534102
	Shri R.Sudhir Reddy,
(Civil & Electrical)
	29532510 29533763(Fax)

	8.
	All matters relating to vigilance
	Vigilance Cell
	Sh.Rajesh Bhardwaj,Asstt. Registrar
	29534151
	Prof.Madhu .Parhar,
CVO
	29534151

	9.
	All matters relating to Finance & Accounts Division
	Finance & Accounts Division
	Sh.K.L.Junega,
Deputy Registrar
	
	Ms.Manjula Verma ,
Finance Officer
	

	10.
	All matters relating to Computer Division
	Computer Division
	Sh.P.T.Ravindran,
Assistant Registar
	29533723
	Dr. V.S.P. Srivastav
Head
	29533723,
29534789 (Fax)

	11.
	All matters relating to International Division
	International Division
	Sh.kamal Dev
Assistant Registar
	29535258
	Dr.Silima Nanda
	29533987 29535502(Fax)

	12.
	All matters relating to Administration Division, Campus Maintenance Division, Campus Development Unit, Library and those Units not covered by the above distribution.
	Administration Division
	Sh. Arun Kumar,
Deputy Registrar
	29533715
29532312 (Fax)
	Sh. U. S. Tolia,
Registrar
	29532098
29532312 (Fax)

	13.
	All matters relating to Regional Services Division (Headquarters)
	Regional Services Division
	Dr. Q. Haider
Dy. Director

	29533465
29533062 (Fax)
	Director
	29535399
29533062 (Fax)

	14.
	All matters relating toSOMS under their control
	School of Management Studies
	Ms. Neeta Sethi
Astt. Registrar
	
	Prof. Nawal Kishore.
Director
	

	15.
	All matters relating toSOH under their control
	School of Humanities
	Mrs. Parvesh Jain
Asstt. Registrar
	
	Prof. Renu Bhardwaj
Director
	

	16.
	All matters relating toSOGDS under their control
	Scholl of Gender and Development Studies
	Ms. Maya Kumari
	
	Prof. Savita Singh
Director
	

	17.
	All matters relating toPIU under their control
	Public Information Unit
	Sh. Ravi Mohan
CPRO
	
	Sh. U.S. Tolia
Registrar (Admin)
	

	18.
	All matters relating toVigilance Cell under their control
	Vigilance Cell
	Sh. N.K. Jha
OSD
	
	CVP(I/C)
	

	19.
	All matters relating toP&DD under their control
	Planning ANd Development Division
	Ms. Suman Taneja
Asstt. Registrar
	
	Director(I/C)
	

	20
	All matters relating toSOE under their control
	School of Education
	Sh. S.S. Venkatachalam
Asstt. Registrar(P)
	
	Director(SOE)
	

	21.
	All matters relating toSOTHMS under their control
	School of Tourism and Hospitality Management Studies
	Mrs. Geeta Sharda
Asstt. Registrar
	
	Dr. Paramita Suklabaidya
Director(I/C)
	

	22.
	All matters relating toSOL under their control
	School of Law
	Ms. Kailash Salooja
Asstt. Registrar
	
	Dr. K. Elumalai
Director
	

	23.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Hyderabad, IGNOU
IGNOU Regional Centre
Plot No.207
Kavuri Hills, Phase-II
Near Madhapur Police Station
Jubilee Hills (P.O.)
Hyderabad – 500 033.
hyd2_ignourch@sancharnet.in,
rchyderabad@ignou.ac.in,
&

MPDD
	Dr. P. Ashok Kumar,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 040-40266479
(G) 040-40266470
(G) 040-40266471
(G) 040-40266478
(F) 040-40266759
&

011-29572004
011-29535083(Fax)
	1)Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar
	29535399
29533062 (Fax)
&

29532450
29535083 (Fax)

	24.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control . l
	RC Port Blair,IGNOU and MPDD
JNR Campus
Port Blair -744104 Andaman & Nicobar Islands
rc_portblair@rediffmail.com,
&

MPDD
	Dr. S. Saunand,
Regional Director (I/c) and Sh.Ashok Kumar,
Jt.Registar,
MPDD

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 03192-242888
(G) 03192-230111

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068
&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	25.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Itanagar, IGNOU
'Hornhill Complex'
'C' Sector (Near Central School)
Naharlagun, Itanagar - 791110
Arunachal Pradesh.
ignou_itanagar@yahoo.com,
rd_itanagar@rediffmail.com,
ignou_itanagar@rediffmail.com,
&

MPDD
	Dr. S.J. Neethirajan,
Regional Director
&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0360-2247536
(G) 0360-2247538
(F) 0360-2247537
(R) 0360-2247539
&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	26.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Guwahati, IGNOU
Navagiri Road, Ist Bye-Lane
Chandmari,
Guwahati - 781003
Assam.
grcignou@sancharnet.in,
rd_guwahati@rediffmail.com,
vardhini08@hotmail.com

&

MPDD
	Dr. (Mrs.) Vardini Bhattacharjee,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0361-2343785
(G) 0361-2343786
(G) 0361- 2343771
(T/F)0361-2343784
&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)
&

29532450
29535083 (Fax)

	27.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Patna, IGNOU
2nd floor, BISCOMAUN Towar, West Gandhi Maidan
Patna- 800 001.
Bihar.
ignourcpatna@gmail.com
&

MPDD
	Dr AN Tripathi,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0612-219539
(G) 0612-219541
(F) 0612-219538

&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	28.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Delhi-1, IGNOU
IGNOU Regional Centre (Delhi-1)
J2/1 , Block B1,
Mohan Co-operative Industrial Estate,
(Near Mohan Estate Metro Station)
Mathura Road,
New Delhi – 110 044
rcdelhi1@ignou.ac.in,
www.ignourcdelhi1.in
&

MPDD
	Dr V.P.Rupam,
Assistant Regional Director (Selection Grade)

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 011-26990082
(G) 011-26990083

(F) 011-26990084
&

011-29572004
011-29535083(Fax)
	Dr. Ram Chandra,
Regional Director,
IGNOU Regional Centre (Delhi-1)
J2/1 , Block B1,
Mohan Co-operative Industrial Estate,
(Near Mohan Estate Metro Station)
Mathura Road,
New Delhi – 110 044

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	29.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Ahmedbad , IGNOU
Opp. Nirma Institute of Technology
Sarkhej - Gandhinagar Highway Chharodi, Ahmedabad-382481
Gujarat.
rcignouahd@yahoo.com
&

MPDD
	Dr. (Mrs.) Kalpana Mishra,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 02717-242975
(A/c)02717-242976
(G) 02717-241370
(G) 02717-241379
(F) 02717-241580

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068
&

Sh R.R.Rausaria,Registar
	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	30.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Karnal, IGNOU
Old Govt. College Campus
Railway Road, (Opp. Liberty) Karnal - 132001
Haryana.
ignouregionalcentrekarnal@yahoo.com
&

MPDD
	Dr Ashok Sharma,
Regional Director
&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0184-2260075
(G) 0184-2271514
(F) 0184-2255738
&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068
&

Sh R.R.Rausaria,Registar
	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	31.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Shimla, IGNOU
IGNOU Regional Centre
Chauhan Niwas
Khalini
Shimla – 171 002
sml_ignoures@sancharnet.in,
dgnegi@gmail.com,
www.ignousml.ac.in
&

MPDD
	Dr. D.B. Negi,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(F/T) 0177-2624611
(G) 0177-2624613
(G) 0177-2624612
(G) 0177-2625843
&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	32.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Jammu, IGNOU
P.B. No. 106
1st Floor, Aurobindo Block Govt. SPMR College of Commerce, Canal Road, Jammu – 180 001
Jammu & Kashmir.
jammurc12@rediffmail.com,
www.ignourcjmu.nic.in
&

MPDD
	Mr. K.K. Bhat,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0191-2579572
(G) 0191-2546529
(F) 0191-2561154
&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	33.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under thetheir control .
	RC Bangalore, IGNOU
No. 293, 39th Cross
8th Block, Jaya Nagar
Bangalore-560 082
Karnataka.
ignourcblr@gmail.com,
ignourcblr@eth.net,
ignoublr@bgl.vsnl.net.in,
www.rcbangalore-ignou.edu.in
&

MPDD
	Dr. B.S. Sudhindra,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 080-26639711
(G) 080-26654747
(G) 080-26657376
(F) 080-26644848
&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	34.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Cochin, IGNOU
Kaloor, Cochin-682 017
Kerala.
Cochin – 682 017
igrc14@vsnl.net,
rccochin@ignou.ac.in,
&

MPDD
	Dr KSD Nair,
Regional Director
&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0484-2533021
(G) 0484-2340203
(G) 0484-2348189
(RCL)0484-2330891
(F) 0484-2340204
&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068
&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)
&

29532450
29535083 (Fax)

	35.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Bhopal, IGNOU
Sanchi Complex
Opp. Board of Secondary Education, Shivaji Nagar
Bhopal - 462 016
Madhya Pradesh.
ignoubhopal@rediffmail.com,
ignou_bhopal@yahoo.com,
&

MPDD
	Dr. K.S. Tiwari,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	0755-2578452
0755-2578455
0755-2578454 (Fax)
&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	36.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Pune, IGNOU
1st Floor, MSFC Building
270, Senapati Bapat Road
Pune - 411016.
Maharashtra.
ignourcpune42@vsnl.net,

&

MPDD
	Dr Kameshwari Moorty,
Regional Director (I/C)
&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 020-5671867
(G) 020-5651321
(F) 020-5671864

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068
&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	37.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Imphal, IGNOU
Asha Jina Complex
North AOC, Imphal-795001
Manipur
ignouimp@rediffmail.com,
rd_imphal@rediffmail.com,
www.ignouimp.org.in

&

MPDD
	Dr. R.K. Ranjit Singh,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0385-2421191
(G) 0385-2421190
(F) 0385-2421192

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	38.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Shillong, IGNOU
Sunny Lodge, Nongthyammi
Nongshillang, Shillong-793 014
Meghalaya.
ignou18@sancharnet.in,
&

MPDD
	Dr Didcy Laloo,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0364-521271
(G) 0364-521117
(F) 0364-521271

&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068
&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	39.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Aizwal, IGNOU
Lalbuaia Building, M.G. Road
Khatla (Near Central YMCA Office), Aizawl - 796001
Mizoram.
rd_aizwal@rediffmail.com,dmstluanga@yahoo.co.in,
&

MPDD
	Dr.S.R. Zonunthara,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	0389-2311692
0389-2311693
0389-2311789 (Fax)

&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)
&

29532450
29535083 (Fax)

	40.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Kohima, IGNOU
N.H. 39, Opp. Dzuvuru
I.O.C. (Mhonkhola)
Kohima - 797001
Nagaland.
rd_kohima@rediffmail.com,
&

MPDD
	Dr. T. Iralu,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0370-241904
(G) 0370-241903
(F) 0370-241905

&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068
&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	41.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Bhubaneshwar, IGNOU
C-1, Institutional Area
Bhubaneshwar-751 013
Orissa.
rcbhubaneswar@ignou.ac.in,
ankitsk@hotmail.com,
&

MPDD
	Dr. S.K. Tripathy,
Regional Director (I/C)

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0674-2301352
(AR)-0674-2300310
(G) 0674-2301250
(G) 0674-2301348
(F) 0674-2300349
&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068
&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)
&

29532450
29535083 (Fax)

	42.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Khanna, IGNOU
I.T.I. Building,
Bulepur(District Ludhiana)
Khanna - 141401.
Punjab.
ignoukhanna@yahoo.co.in
&

MPDD
	Dr Santosh Kumari,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 01628-236361
Fax: 01628-238284
Enquiry: 01628-229993,237361

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	43.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Jaipur, IGNOU
70/79-84, Sector - 7,
Patel Marg, Mansarovar
Jaipur - 302020.
Rajasthan.

&

MPDD
	Dr. S.N. Ambedkar,

Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	0141-2785750

0141-2784043

0141-2785730 (Fax)

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	44.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Gangtok, IGNOU
Tadong Gangtok - 737102
Sikkim.
slg_nougkrc@sancharnet.in,
rd_gangtok@rediffmail.com,
rc_gangtok@sify.com,

&

MPDD
	Dr. Ila Das,
Regional Director (I/C)

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0359-2270923
(G) 0359-2209995
(G) 0359-2270364
(F-PO) 0359-02707
(F-Pvt)0359-270696

&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	45.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Chennai, IGNOU
C.I.T. Campus, Taramani,
Chennai- 600 113
Tamil Nadu.

rcchennai@ignou.ac.in,
rgnldirector@yahoo.co.in,

&

MPDD

	Dr. T.R. Srinivasan,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 044-22542488
(AR) 044-22542121
(G) 044-22541919
(G) 044-22542727
(F) 044-22542828

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	46.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Agartala, IGNOU
M.B.B. College Compound
P.O. Agartala College
Agartala - 799004.
Tripura.
rd_agartala@rediffmail.com
&

MPDD
	Dr. K.S. Chakraborty,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0381-2519391
(G) 0381-2516714
(G) 0381-2516715
(F) 0381-2516266

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar
	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	47.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Lucknow, IGNOU
B-1/33, Sector-H
Aliganj, Lucknow-226 024
Uttar Pradesh.
ignoulko@sancharnet.in,

&

MPDD
	Dr. Amit Chaturvedi,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	0522-2364893

0522-2364889 (Fax)

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	48.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Kolkata, IGNOU
Bikash Bhawan
4th floor, North Block
Bidhan Nagar, Kolkata-700 091
West Bengal.
ignourd28@yahoo.com,
rd28cal@rediffmail.com,

&

MPDD
	Dr. Sujit Ghosh,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 033-23592719
(G) 033-23349850
(F) 033-23347576
(LAB) 033-23589323

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	49.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Delhi-2, IGNOU
Gandhi Smriti and Gandhi Samiti
Rajghat
New Delhi - 110002
ignourd2@ndf.vsnl.net.in,
ignourcd2@rediffmail.com,

&

MPDD
	Dr. Sanjeev Pandey,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 011-23392374
(G) 011-23392376
(G) 011-23392377
(F) 011-23392375

&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	50.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Srinagar, IGNOU
Mantoo House, Raj Bagh
Near Masjid Al-Farooq Srinagar – 190 008
Jammu & Kashmir.

&

MPDD
	Dr Abdul Gani,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0194-2311258
(G) 0194-2311251
(F) 0194-231125
&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	51.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Dehradun, IGNOU
Nanoor, Khera, Tapovan, Raipur Road, Dehradun – 248 001
Uttaranchal.

ignoudn@hotmail.com,

dimrianilk2002@yahoo.co.in
&

MPDD
	Dr. Rajender Gujral,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0135-2789205
(G) 0135-2789200
(G)-0135-2789180
TC-0135-2789203
(F) 0135-2789190
(R) 0135-2720407

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar
	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	52.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Ranchi, IGNOU
457/A, Ashok Nagar
Ranchi - 834002
Jharkhand.
ignouranchi@yahoo.com,
rcranchi@gmail.com

&

MPDD
	Dr. G.N. Shiva Kumar,
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0651-2244677
(G) 0651-2244688
(G) 0651-2244699
(F) 0651-2244400

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	53.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Raipur, IGNOU
IGNOU Regional Centre
Rest House & EM Office Hall
Sector-1
Shankar Nagar
Raipur – 492 007
subrcrajkot@yahoo.co.in,
drsganesan@rediffmail.com
&

MPDD
	Dr (Mrs) HS Majhi
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0771-2445839
(G) 0771-4056508

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	54.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Jabalpur, IGNOU
IGNOU SC Building
2nd Floor, Raj Sekhar Bhawan
Arts Building, Rani Durgavati Vishvavidhyalaya Campus Pachpedhi, Jabalpur - 482001
Madhya Pradesh.
www.ignoujabalpur.in

&

MPDD
	Dr S. Srinivas,
Regional Director (I/C)

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)
	(D) 0761-6533569
(G) 0761-2600441
(F) 0761-2609919

&

011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	55.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Koraput, IGNOU
District Agriculture Office Road
Koraput - 764020
Orissa.
ignou_koraput@rediffmail.com,

&

MPDD
	Dr. Abhilash Nayak,
Regional Director (I/C)

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)
	(D) 06852-251535
(G) 06852-251063
(G) 06852-252982
(F) 06852-252503

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399

29533062 (Fax)

&

29532450
29535083 (Fax)

	56.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Darbhanga, IGNOU
Lalit Narayan Mithila University
Kameshwaranagar
Darbhanga – 846 004

srcdarbhanga@yahoo.com,

&

MPDD
	Dr. S.S. Singh,
Regional Director (I/C)

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)
	(D) 06272-250719
(G) 06272-251833
(F) 06272-253719

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	57.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Aligarh, IGNOU
IGNOU Regional Centre
3/310, Marris Road
Aligarh – 202 001
rcaligarh@ignou.ac.in
&

MPDD
	Dr AM Saklani
Regional Director (I/C)

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0571-2701365
(G) 0571-2700120

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	58.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Chandigarh
C/o IGNOU Study Centre-0602
Deptt. of Correspondence Studies
Punjab University
Chandigarh
ignouchd@gmail.com

	Dr Asha Sharma
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 01628-229994
(G) 01628-229993
 01628-237361

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	59.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Delhi-3
(operating from RC-Delhi-1)
IGNOU Regional Centre (Delhi-3)
52, Institutional Area
Near Batra Hospital
Tughlakabad
New Delhi – 110 062

&

MPDD
	Dr Rajender Gujral
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	011-29572004
011-29535083(Fax)
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	60.
	
	RC Jorhat
	
	
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068
	29535399
29533062 (Fax)

	61.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Madurai
IGNOU Regional Centre
CSI Institutional Campus
TPK Road (NH-7)
Paumalai
Madurai - 625 004
ignoumadurai@yahoo.co.in,
http://www.ignoumadurai.org
&

MPDD
	Dr M Shanmugham
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0452-2380387
(G) 0452-2370588
(F) 0452-2370733

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	62.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Nagpur
IGNOU Regional Centre
Gurunanak Bhawan
Near Nagpur University
Amaravati Road
Nagpur-440033
rcnagpur@ignou.ac.in,
ignounagpur@gmail.com,
&

MPDD
	Dr P Sivaswaroop
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	63.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Noida
IGNOU Regional Centre (Noida)
Gandhi Smriti & Darshan Samiti
Rajghat
New Delhi – 110 002
rcnoida@ignou.ac.in,
gulab_jha@yahoo.co.in,
&

MPDD
	Dr Gulab Jha
Regional Director
(operating from RC-Delhi-2)

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	
	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	64.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Panaji (Goa)
IGNOU Regional Centre
Behind Chodankar Hospital
Near P&T Staff Qtrs.
Off. Mapusa-Panaji Road
Porvorim-403521
Goa
Goa, Districts of Belgaum, Dharwad and Uttara Kannada
msparthasarathy@yahoo.com
&

MPDD
	Dr MS Parthasarathy
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D)
(G)
(F) 0832-2462315
(SC-Panaji)

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	65.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Raghunathganj
IGNOU Regional Centre
Amiyabala Bhawan
Vill-Sanyasidanga
P.O. Barala
PS-Raghunathganj
Dist-Murshidabad
West Bengal – 742235
(RD has requested to send all the communication through e-mail as the address is not fully operational)
srajarao@ignou.ac.in,
drsrajarao@gmail.com,
&

MPDD
	Dr S Raja Rao
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	66.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Rajkot
subrcrajkot@yahoo.co.in,
drsganesan@rediffmail.com,

&

MPDD
	Dr S Ganesan
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0281-2572988

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	67.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Siliguri
IGNOU Regional Centre
Netaji More
Subhaspally
Siliguri – 734 001
siligurisubrc@yahoo.co.in rcsiliguri@ignou.ac.in
&

MPDD
	Dr Yonah Bhutia
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0353-2526829
(G) 0353-2526818
(F) 0353-2526819

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	68.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Trivandrum
ignourctrivandrum@gmail.com
rctrivandrum@ignou.ac.in,
&

MPDD
	Dr B Sukumar
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0471-2590600
(G) 0471-2590300

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	69.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Varanasi
ignousrc.vns@gmail.com,
ignousrc.vns@rediffmail.com
&

MPDD
	Dr Manorama Singh
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0542-2368022
(G) 0542-2368622
(F) 0542-2369629

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	70.
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Vijaywada
IGNOU Regional Centre
Ist Floor
SKPW Hindu High School Kothapetha
Vijayawada - 520001
ignourcvijayawada@gmail.com
&

MPDD
	Dr S Mohanan
Regional Director

&

Sh.Ashok Kumar,
Jt.Registar(MPDD)

	(D) 0866-2565253
(D) 0866-2565959
(F) 0866-2565353

&

011-29572004
011-29535083(Fax)

	Dr. Masood Parveez,
Director,
Regional Services Division,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	29535399
29533062 (Fax)

&

29532450
29535083 (Fax)

	71.
	All matters relating to Regional Centres and Study Centres under their control
	1)IGNOU Institute
for Vocational Education and Training(IIVET) at Shillong.
2) IGNOU North East centre for Research and Devlopment(NECRD),GUWAHATI
3) IGNOU Centre for ODL for Research & Training in Agriculture (ICRTA) Agartala
	
	
	Prof.O.P.Mishra
P ro-Vice Chancellor,
IGNOU, Maidan Garhi,
New Delhi-110068

&

Sh R.R.Rausaria,Registar

	

	 72
	All matters relating to NCDS under their control
	National Centre for Disability Studies (NCDS
	Ms Shanti Ramachandran

Assistant Registrar
	
	

	

	73
	All matters relating to EDNERU under their control
	EDNER Unit
	Sh. Nagender Pal Singh

Assistant Registrar
	
	Dr Asha Khare, Deputy Director (I/C)
	29534034
29534995 (Fax)

	74
	All matters relating to CCETC under their control
	Centre for Corporate Education Training & Consultancy (CCETC)
	Sh. Vivek Sharma

Assistant Registrar
	
	Prof PRR Nair, Officer on Special Duty & Coordinator

	29572101/04/06/07/08

29536975 (Fax)

	75
	All matters relating to CPMS under their control
	Centre for Paramedical Sciences (CPMS)
	Sh. O.P. Kaushal

Section Officer
	
	Prof SB Arora, Director

	29572113, 29572115

	76
	All matters relating to SOPVA under their control
	School of Performing and Visual Arts (SOPVA)
	Sh. S.B. Thapa

Section Officer
	
	Dr Sunil Kumar, Director

	29571991,29571994,29534840

29536330 (Fax)

	77
	All matters relating to CMD under their control
	CMD (Civil)
	Sh. Sanjay Bansal

Asst. Executive Engineer (Civil
	
	Er R Sudheer Reddy

Chief Project Officer(In charge)

	29532510,29534102,29535178

29533763 (Fax)

	78
	All matters relating to CDU under their control
	CDU (Elec.)
	Sh. Ratan Singh

Executive Engineer (Electrical)
	
	Er R Sudheer Reddy

Chief Project Officer(In charge)

	29532510,29534102,29535178

	79
	All matters relating toCDU under their control
	CDU (Civil)
	Sh. Y. Nooruddin

Astt. Executive Engineer (Civil)
	
	Er R Sudheer Reddy

Chief Project Officer(In charge)

	29532510,29534102,29535178

	80
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Agartala
	Regional Director/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	81
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Aizawal
	Regional Director/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	82
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Gangtok
	Regional Director/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	83
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Guwahati
	Regional Director/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	84
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Imphal
	Regional Director/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	85
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Itanagar
	Regional Director/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	86
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Kohima
	Regional Director/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	87
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	RC Shillong
	Regional Director/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	88
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	NECRD, Guwahati
	Dy. Director/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	89
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	IIVET, Shillong
	OSD/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	90
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	ICAT, Guwahati
	OSD/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	91
	All matters relating to Supply of course materials,Assignments to students etc.through Regional Centres and study Centers under the their control .
	ICRTA, Agartala
	Director/In-charge
	
	Prof. KR Srivatsan

PVC
	29571719

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Summary of Plan & Non-Plan (Receipt & Expenditure for RE 08-09 & BE 09-10) Budget

 INCLUDEPICTURE "http://webserver.ignou.ac.in/images/new.gif" * MERGEFORMATINET

RTI Act From Regional Centre
	Information of RC Raipur under RTI Act 2005 [image: image2.png]

17. Such other information as may be prescribed; and thereafter update these Publications every year;
 Information relating to students including admission procedures, academic programmes, examination schedules, results etc. are available with the Students Registration and Evaluation Division while that relating to dispatch of course material to students is available with the Material Production Distribution Division. Important decision effecting students and about IGNOU programmes are also displayed on the IGNOU website.
 For any other information of general nature, the Chief Public Relation Officer, IGNOU, Maidangarhi, New Delhi – 110068, Ph.No. 29532321 may be contacted.

	Annexure-I

	The rates of fees payable are as under:

	1.
	A request for obtaining information under sub-section (1) of section 6 shall be accompanied by an application fee of rupees ten by way of cash to be deposited between 11:30 hrs to 15:00 hrs except during lunch break of 13:30 hours to 14:00 hours on all working days, five days a week with Finance & Account Division against proper receipt or by demand draft or bankers cheque payable to the IGNOU, New Delhi. The amount can also be deposited in cash or paid through demand draft on banker cheque at the Regional Centre drawn at the Headquarters station of that Regional Centre.

	2.
	For providing the information under sub-section (1) of section 7, the fee shall be charged by way of cash to be deposited with Finance & Accounts Division against proper receipt or by demand draft or bankers cheque payable to the IGNOU, New Delhi at the following rates:-
(i)
Rupees two for each page (in A-4 or A-3 size paper) created or copied:
(ii)
Actual cost or price for samples or models; and
(iii)
For inspection of records, no fee for the first hour; and a fees of rupees five for each fifteen minutes or fraction thereof on each occasion for the same case.

	3.
	For providing the information under sub-section (5) of section 7, the fee shall be charged by way of cash to be deposited between 11:30 hrs to 15:00 hrs except during lunch break of 13:30 hours to 14:00 hours on all working days, five days a week with Finance & Accounts Division against proper receipt or by demand draft or bankers cheque payable to the IGNOU, New Delhi at the following rates:-
(i)
For information provided in diskette or floppy, if available, rupees fifty per diskette or floppy: and For providing information in printed form at the price for such publication or rupees two per page of photocopy for extracts from the publication.

