
PGCEDS
PGDEDS
MAEDS

Programme Guide

For

The Modular Programme

Comprising

 Post Graduate Certificate in Extension and Development Studies
(PGCEDS)

Post Graduate Diploma in Extension and Development Studies
(PGDEDS)

&
Master of Arts in Extension and Development Studies

(MAEDS)

School of Extension and Development Studies
Indira Gandhi National Open University

Maidan Garhi, New Delhi-110068 (India)

2

Programme Design

Prof. Amita Shah
Gujarat Institute of Development Research,
Ahmedabad.

Prof. S.K. Bhatti
Jamia Millia Islamia University, New Delhi.

Prof. J.S. Gandhi (Rtd)
Jawaharlal Nehru University, New Delhi.

Prof. Gopal Krishnan (Rtd)
Punjab University, Chandigarh.

Prof. S. Janakrajan
Madras Institute of Development Studies, Chennai.

Prof. Kumar B. Das
Utkal University, Bhubaneswar.

Prof. Nadeem Mohsin (Rtd)
A. N. Sinha Institute of Social Sciences, Patna.

Dr. Nilima Shrivastava
IGNOU, New Delhi.

Prof. P. Radhakrishan
Madras Institute of Development Studies, Chennai.

Prof. Ramashray Roy (Rtd)
Centre for Study of Developing Societies, Delhi.

Prof. R.P. Singh (Rtd)
 Ex-Vice-Chancellor, MPUAT, Udaipur.

Prof. K. Vijayaraghavan
Indian Agricultural Research Institute, New Delhi.

Prof. B. K. Pattanaik, IGNOU, New Delhi.

Dr. Nehal A. Farooquee, IGNOU, New Delhi.

Dr. P.V. K. Sasidhar, IGNOU, New Delhi.

Programme Guide Preparation and Editing
Prof. B. K. Pattanaik

Director
Dr. Nehal A. Farooquee
Associate Professor

Dr. Grace Don Nemching
Assistant Professor

Dr. Debasish Saha
Assistant Professor

Dr. P.V. K. Sasidhar
Associate Professor

Dr. Pradeep Kumar
Assistant Professor

Dr. Nisha Varghese
Assistant Professor

March, 2010

© Indira Gandhi National Open University, 2010.

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 Copyright holder.

Further information on the IGNOU courses may be obtained from the University’s office at Maidan Garhi, New
Delhi-110 068 or the official website of IGNOU at www.ignou.ac.in

Printed and published on behalf of IGNOU, New Delhi by Registrar, MPDD, IGNOU, New Delhi.

Grahic Design : Sh. Lakshaman Prasad, SOPVA, IGNOU, New Delhi.

Laser Typeset : Rajshree Computers, V-166A, Bhagwati Vihar, (Near Se. 2, Dwarka), New Delhi.

 Printed at : Hi-Tech Graphics, S-39, Okhla Industrial Area, Phase-II, New Delhi.

PRINT PRODUCTION
Sh. Babu Lal Rewadia
Section Officer (P)
IGNOU, New Delhi

Sh. B. Natarajan
Dy. Registrar (P)
IGNOU, New Delhi

Sh. S. Burman
Asstt. Registrar (P)
IGNOU, New Delhi

3

CONTENTS
Page No :

1.0 The University ... 5
1.1. Introduction .. 5
1.2. Prominent Features .. 5
1.3. Important Achievements of IGNOU .. 5
1.4. The Schools of Studies... 6
1.5. Academic Programmes .. 7
1.6. Course Preparation.. 7
1.7. Credit System ... 7
1.8. Student Support Services ... 7
1.9. Instructional System ... 8
1.10. Programme Delivery .. 8

2.0 About the School and the Programme.. 9
2.1 Programme Structure ... 9
2.2 Post Graduate Certificate in Extension and Development Studies (PGCEDS) 10
2.3 Post Graduate Diploma in Extension and Development Studies (PGDEDS) 10
2.4 Master of Arts in Extension and Development Studies (MAEDS) 11
2.5 Instructional Systems .. 13
2.6 Delivery of Study Materials ... 13
2.7 Evaluation .. 13
2.8 Assignments ... 14
2.9 Examination Fee ... 15

3.0 General Instructions ... 16
3.1 Some Useful Addresses .. 17
3.2 Online Facilities .. 18

Annexures ... 19
Annexure I : Course Components of the Modular Programme 20
Annexure II : List of Regional Centres .. 28
Annexure III : Form for Change/Correction of Address ... 36
Annexure IV : Form for Non-receipt of Materials and Assignments 37
Annexure V : Form for Issue of Provisional Certificate ... 38
Annexure VI : Form for Term End Theory Examination ... 39
Annexure VII : Application Form for Re-evaluation of Result of Answer Script 41
Annexure VIII : Form for Early Declaration of Result of Term-end Examination 43
Annexure IX : Form for obtaining Duplicate Grade Card/Marksheet 44
Annexure X : Application Form for Issue of Migration Certificate 45
Annexure XI : Re-admission Form... 47

4

5

1.0 THE UNIVERSITY
1.1 Introduction
The Indira Gandhi National Open University (IGNOU) was established by an Act of Parliament in 1985
to achieve the following objectives:

 Democratising higher education by taking it to the doorsteps of the learners.

 Providing access to high quality education to all those who seek it irrespective of age, region,
religion and gender.

 Offering need-based academic programmes by giving professional and vocational orientation to the
courses.

 Promoting and developing distance education in India, and

 Setting and maintaining standards in distance education in the country as an apex body.

1.2 Prominent Features

IGNOU has certain unique features such as:

 International jurisdiction.

 Flexible admission rules.

 Individualised study: flexibility in terms of place, pace and duration of study.

 Use of latest information and communication technologies.

 Nationwide student support services network.

 Cost-effective programmes.

 Modular approach to programmes.

 Resource sharing, collaboration and networking with conventional Universities, Open Universities
and other Institutions/Organisations.

 Socially and academically relevant programmes based on need analysis, and

 Convergence of open and conventional educational systems.

1.3 Important Achievements of IGNOU

 Emergence as the largest Open University in the World.

 Over 2.5 million students in India and 34 other countries.

 21 Schools of study, network of 61 Regional Centres, more than 2800 Learner Support Centres
and around 52 Overseas Centres.

 338 Certificate, Diploma, Degree and Doctoral programmes, with a strength of 404 teachers &
academics, 1205 administrative staff and about 36,000 professional counselors.

 Recognition as Centre of Excellence in Distance Education by the Commonwealth of Learning
(1993).

6

 Award of 100 Fellowships by COL as Rajiv Gandhi Fellowships to enable candidates from 19
countries in the Commonwealth to pursue IGNOU Programmes.

 Taking IGNOU programmes to African and West Asian countries, Maldives, Mauritius, Nepal,
Indonesia, Bangladesh, Bhutan, Myanmar, Sri Lanka and Seychelles in all to 34 countries.

 Award of Excellence for Distance Education Materials by Commonwealth of Learning (1999).

 Launch of a series of 24-hour Educational Channels ‘Gyan Darshan I, II, III and Kisan Channel’.
IGNOU is the nodal agency for these channels and regular transmissions are done from the studio
at EMPC, IGNOU.

 Launch of ‘Edusat’ videoconferencing channel (2 way video, 2 way audio).

 Launch of Gyan Vani and other dedicated educational FM channels.

1.4 The Schools of Studies
With a view of developing interdisciplinary studies, the University operates through Schools of Studies.
Each School is headed by a Director who arranges to plan, supervise, develop and organise its
academic programmes and courses in coordination with the School staff and the different academic,
administrative and service wings of the University. The emphasis is on providing a wide choice of
courses at different levels. The following Schools of Studies are currently in operation:

1. School of Humanities (SOH)

2. School of Social Sciences (SOSS)

3. School of Sciences (SOS)

4. School of Education (SOE)

5. School of Continuing Education (SOCE)

6. School of Engineering and Technology (SOET)

7. School of Management Studies (SOMS)

8. School of Health Sciences (SOHS)

9. School of Computer and Information Sciences (SOCIS)

10. School of Agriculture (SOA)

11. School of Law (SOL)

12. School of Journalism and New Media Studies (SOJNMS)

13. School of Gender and Development Studies (SGDS)

14. School of Tourism Hospitality Service Sectoral Management (SOTHSSM)

15. School of Inter-disciplinary and Trans-disciplinary Studies (SOITS)

16. School of Social Work (SOSW)

17. School of Vocational Education and Training (SOVET)

18. School of Extension and Development Studies (SOEDS)

19. School of Foreign Languages (SOFL)

20. School of Translation Studies and Training (SOTST)

21. School of Performing and Visual Arts (SOPVS)

7

1.5 Academic Programmes

The University offers a wide range of programmes both short-term and long-term leading to Certificates,
Diplomas, Undergraduate Degrees, Postgraduate Degrees and Doctoral Degrees which are conventional
as well as innovative. Most of these programmes have been developed after an initial need assessment
/ demand for such Programmes. They are launched with a view to fulfil the learner’s needs for:

 Certification.

 Improvement of skills.

 Acquisition of professional qualifications.

 Continuing education and professional development at work place.

 Self-enrichment.

 Diversification and updating of knowledge, and

 Empowerment.

1.6 Course Preparation

Self Learning Materials (SLMs) as we call in distance mode of education are prepared by a team of
experts selected from different Universities/Institutions all over the country as well as in-house faculty.
This material is scrutinised by the content experts, supervised by the instructors/unit designers and
edited by the language experts before they are finally sent for printing. Similarly, audio and videocassettes
are produced in consultation with the course writers, in-house faculty and producers. This material is
previewed and reviewed by the faculty as well as outside media experts and edited or modified,
wherever necessary, before they are finally dispatched to the Study Centres and telecasted on
Gyandarshan.

1.7 Credit System

The University follows the ‘Credit System’ for most of its programmes. Each credit amounts to 30
hours of study comprising all learning activities. Reading and comprehending the print material, listening
to audio, watching of video, attending counselling sessions, teleconference and writing assignments.
Thus, a four-credit course involves 120 hours. This helps the student to understand the academic effort
one has to put in, in order to successfully complete a course. Completion of an academic programme
(Degree, Diploma or Certificate) requires successful clearing of both the assignment and the term-end
examination of each course in a programme.

1.8 Student Support Services

In order to provide individual support to its learners, the University has a large number of Study Centres
throughout the country. These are coordinated by Regional Centres and Sub- Regional Centres. At the
Study Centres / Programme Study Centres (Programme specific study centers are known as Programme
Study Centre), the students interact with Academic Counselors and other students, refer to books in
the Library, watch/listen to video/audio cassettes and interact with the Coordinator on administrative
and academic matters.

Every student will select one Study Centre taking into consideration his /her place of work or residence.
Every Study Centre has a Coordinator to coordinate different activities, an Assistant Coordinator and
other supporting staff appointed on a part-time basis. There are several Academic Counsellors in
different subjects to provide counselling and guidance to the students in the subjects.

8

Major Functions of Programme Study Centres

i) Counselling: Face-to-face counselling for the courses will be provided at the Study Centres /
Programme Study Centres. The detailed programme of the counselling sessions will be prepared
by the coordinator of the Study Centre.

ii) Library: For each course a set of suggested books will be available in the Study Centre library.
The students can refer these books during the working hours of the Study Centre.

iii) Information and Advice: At the Study Centre, the students will get relevant information regarding
the courses offered by the University, counselling schedule, examination schedule, etc. You will also
get guidance in submitting various forms from time to time.

iv) Interaction with Fellow-Students: In the Study Centres the student gets an opportunity to
interact with fellow students.

v) Telecounselling Facility: Some of the Programme Study Centers are equipped with the
teleconference reception facilities. You can participate in telecounselling session at you study centre.

1.9 Instructional System
The University follows multimedia approach in imparting instruction to its learners. It comprises:

 Self-instructional printed course material packages.

 Supporting audio-video programmes.

 Face-to-face interaction with academic counselors at Programme Study Centres and depending
on programme requirement at work centres.

 Project Work in some programmes.

 Work-related field project/Functional assignments as per programme requirements.

 Telecast of video programmes on the National Network of Doordarshan and Gyandarshan.

 Broadcast of audio programmes by All India Radio (selected stations).

1.10 Programme Delivery

The methodology of instruction in IGNOU is different from that of the conventional Universities. It is
more learner-oriented with active participation of the students in the teaching and learning process.
Most of the instruction is imparted through distance rather than face-to-face communication.

The University follows a multimedia approach for instruction. It comprises:

i) Self Instructional Written Material: The written material for all courses, project works and
dissertation under the programme are supplied to the students in batches of blocks for every
course. A block which comes in the form of a booklet comprises 3 to 5 units.

ii) Audio-Visual Materials: The learning package contains audio and video cassettes which have
been produced by the University for better clarification and enhancement of understanding of the
course material given to the student. A video programme is normally of 25-30 minutes duration.
The audio tapes are run and video cassettes are screened at the study centres during the hours
of the counselling sessions. The video programmes are telecast on National Network and Enrichment
Channel of Doordarshan. Some of the selected stations of All India Radio are also broadcasting
the audio programmes. Students can confirm the dates for the programmes from their study
centres. The information is also provided through the National Newspapers and IGNOU Newsletters
sent to the students regularly.

9

iii) Counselling Sessions: Normally counselling sessions are held as per a schedule drawn before
hand by the Programme In-charge. They are held on weekends, that is to say, Saturday and
Sunday of the week.

iv) Teleconferences: Live Sessions are conducted via satellite through interactive Gyan Darshan
Channel from the University studios at EMPC, the schedule of which is made available at the study
centres. The learner will have to go to the nearest center at the scheduled time for taking benefit
of this facility.

v) Gyan Darshan Educational Channel: A collaboration between MHRD, Prasar Bharti, IGNOU
and other organizations has resulted in launching DD Gyan Darshan, the Educational Channel of
India. GD signals can be conveniently received without any special equipment anywhere. Gyan
Darshan has now gone completely digital and expanded into a bouquet of channels namely GD-
1, GD-2 and GD-3 ‘Eklavya’. Educational programmes are contributed by major educational
institutions such as IGNOU, UGC/CEC, NCERT/CIET, Directorate of Adult Education, IITs and
other educational/development organizations in the country. Gyan Darshan transmissions uplinked
from the earth station of EMPC-IGNOU, New Delhi can be accessed all over the country
throughout the year and round the clock without any breaks.

vi) Gyan Vani: IGNOU has been offered FM Channel Radios in 40 cities and towns for education
and development. EMPC is the nodal agency for implementing the project. EMPC is also studying
an experimental proposal for global Gyan Vani. As many as 10 FM Radio Stations at Allahabad,
Bangalore, Coimbatore, Vishakhapatnam, Mumbai, Lucknow, Bhopal, Kolkata, Chennai and Delhi
are already on air. The detailed schedule can be accessed at IGNOU EMPC-GyandarshanWebsite:
http://www.ignou.ac.in/gyandarshan/

vii) Interactive Radio-Counselling: Interactive Radio-Counselling is a recent concept in distance
learning in India. Live counselling is provided on radio by invited experts. Students can ask
questions right from their homes on telephone. These sessions are conducted for an hour on
Sundays from 189 radio stations in the country. A toll free telephone number 1600 112345 has
been provided for this purpose from selected cities.

2.0 ABOUT THE SCHOOL AND THE PROGRAMME
The School of Extension and Development Studies (SOEDS) aim at providing quality education and
training in various aspects of extension and development, by offering programmes leading to the award
of Certificate, Diploma, Post Graduate and Doctoral Degrees.

Thrust Areas of the school are:

 Extension Education

 Livelihood Education

 Development Studies

 Empowerment Studies

2.1 Programme Structure
The Master of Arts in Extension and Development Studies is a Modular Programme with Postgraduate
Diploma in Extension and Development Studies and Postgraduate Certificate in Extension and
Development Studies as exit options. The programme has been designed with the balanced blending
of components from extension education and development studies with two project works and a
dissertation. The programme will be useful to working extension and development professionals and
also to fresh graduates interested in pursuing carrier as extension and development professionals.

10

Successful completion of or a combination of courses mentioned below would lead to the award of :

 Post Graduate Certificate in Extension and Development Studies (PGCEDS), or

 Post Graduate Diploma in Extension and Development Studies (PGDEDS), or

 Master of Arts in Extension and Development Studies (MAEDS).

2.2 Post Graduate Certificate in Extension and Development Studies
(PGCEDS)

PGCEDS has been designed to develop capacities for middle level positions in extension and development
organizations. It will be useful for fresh graduates as well as working professionals in extension and
development areas. This certificate holder can further continue for Postgraduate Diploma as well as MA
in Extension and Development Studies under modular approach.

Programme Objectives

 To impart knowledge on various theoretical and practical aspects of extension and development
areas.

 To train and develop middle level professionals for extension and development organizations.

 To develop necessary professional skills among students in formulation, implementation and evaluation
of extension and development issues and programmes.

Eligibility : Any graduate

Duration : Minimum - 6 Months & Maximum – 2 Years

Medium of Instruction : English

Fee : Rs. 1900/-

The 18 Credits programme is offered with the following courses.

Codes Courses Credits

MEDS-001 Introduction to Extension and Development 4 Credits

MEDS-002 Dynamics of Extension and Development 4 Credits

MEDS-003 Problems and Issues in Development 6 Credits

MEDSP-004 Project Work-I 4 Credits

2.3 Post Graduate Diploma in Extension and Development Studies
(PGDEDS)

PGDEDS has been designed with balanced blending of extension education and development subjects
with two project works. The programme will be useful to working extension and development personnel
and also to fresh graduates interested in pursuing carrier as extension and development professionals.
This diploma holder can also further continue for MA in Extension and Development Studies under
modular approach.

11

Programme Objectives

 To impart knowledge on various aspects of extension and development.

 To train and develop middle and higher level professionals for extension and development
organizations.

 To develop necessary professional skills among students in formulation, implementation, monitoring
and evaluation of extension and development programmes.

 To conduct primary impact assessment studies on extension and development issues and
programmes.

Eligibility : Any graduate

Duration : Minimum - 1 Year & Maximum - 3 Years

Medium of Instruction : English

Fee : Rs. 3700/-

The 34 credits programme is offered with the following courses.

Codes Courses Credits

MEDS-001 Introduction to Extension and Development 4 Credits

MEDS-002 Dynamics of Extension and Development 4 Credits

MEDS-003 Problems and Issues in Development 6 Credits

MEDSP-004 Project Work-I 4 Credits

MEDS-005 Planning and Management of Extension and
Development Programmes 4 Credits

MEDS-006 Research Methods in Extension and
Development Studies 6 Credits

MEDSP-007 Project Work-II 6 Credits

2.4 Master of Arts in Extension and Development Studies (MAEDS)

MAEDS has been designed with the objective mixing of components from extension education and
development studies with two project works, electives and a dissertation. The programme will be useful
to working extension and development professionals and also to fresh graduates interested in pursuing
carrier as extension and development professionals.

Programme Objectives

 To train and develop qualified human resources in the professional area of extension and development
studies.

 To impart knowledge on various aspects of extension and development.

 To develop necessary professional skills among students in formulation, implementation, monitoring
and evaluation of extension and development programmes.

12

 To conduct impact assessment and action research studies on extension and development issues
and programmes.

Eligibility : Any graduate

Duration : Minimum - 2 Years & Maximum - 5 Years

Medium of Instruction : English

Fee : Rs. 7300/-

The 66 credits programme is offered with the following courses.

Codes Courses Credits

MEDS-001 Introduction to Extension and Development 4 Credits

MEDS-002 Dynamics of Extension and Development 4 Credits

MEDS-003 Problems and Issues in Development 6 Credits

MEDSP-004 Project Work-I 4 Credits

MEDS-005 Planning and Management of Extension and
Development Programmes 4 Credits

MEDS-006 Research Methods in Extension and
Development Studies 6 Credits

MEDSP-007 Project Work-II 6 Credits

MEDS-008 Extension Communication and Diffusion of
Innovations for Development 4 Credits

MEDS-009 Development in India – Pre and Post
Liberalization Period 6 Credits

MEDS-010 Training for Development 4 Credits

MEDS-011 Local Self Governance 4 Credits

MEDSE-012 Environment and Development* 4 Credits

MEDSE-013 Behavioral Sciences for Extension and
Development * 4 Credits

MEDSE- 015 Family Healthcare Education* 4 Credits

MEDSP-017 Dissertation (Compulsory) 10 Credits

* Elective courses - One out of three is to be selected

(Detailed course outline of each course is given in Annexure - 1)

13

2.5 Instructional Systems
The programmes on PG Certificate, PG Diploma and MA in Extension and Development Studies will
use multi-media approach in the instructional system viz., self-instructional print materials, audio-video
programmes, assignments, counselling sessions teleconferencing, project works and dissertation.

2.6 Delivery of Study Materials
The course materials for different programmes of Extension and Development Studies will be delivered
in the following fashion:

PG Certificate in Extension and Development Studies (PGCEDS) : It is a six month programme
and all the three courses and the Project Work – I Handbook under this programme will be
dispatched to the students in one lot. The dispatch will be made within 6-8 weeks of the last date of
admission. Besides, study material, you will also receive Programme Guide and Assignments for the
courses. Before appearing for the term-end examination, you are advised to submit the report of
Project Work - I.

PG Diploma in Extension and Development Studies (PGDEDS): It is a one year programme and
those who opt for admission in PGDEDS will receive the study materials in two lots. At first they will
receive the study materials for the certificate courses as above, which will be dispatched within 6-8
weeks of the last date of admission. After six months, the study materials and assignments of remaining
two courses along with the Project Work –II Handbook will be dispatched within the 6-8 week of
admission session.

MA in Extension and Development Studies (MAEDS) : It is a two year programme. The course
materials will be dispatched in three lots. The first and second lot will be as per the schedule given
above for PGCEDS and PGDEDS. The third slot material comprising four compulsory courses, one
elective course as per your choice and dissertation guidelines will be dispatched in the second year.

2.7 Evaluation
In IGNOU, every course is considered as an independent unit. Hence, every course will be evaluated
separately and for all purposes each course will be considered as a separate entity. There are totally
four courses in PGCEDS, seven courses in PGDEDS and 13 courses (including one elective and a
dissertation) in MAEDS programmes. For successful completion of these programmes, you will have
to secure pass marks in the respective courses.

The evaluation of these programmes will be done in following ways:

a) Continuous evaluation

b) Term-end Examination

c) Project and Dissertation

Continuous Evaluation : The Continuous evaluation will be made through assignments. Along with
the study materials, you will receive the assignments for each course. They need to be submitted before
appearing for term end examination. The weighage given to assignments is 30%.

Term-end Examination: The term end examination which will be held twice an year i.e. in June and
December has a weightage of 70% for each course. In order to be eligible for the term-end examination,
you are required to fulfill the following conditions:

 You must have opted and pursued the prescribed courses of the programme.

 You should have completed the submission of assignments for the prescribed courses.

 You should have paid the requisite fee.

 You should submit the examination form in time.

14

Project Work and Dissertation : For the PG Certificate course, the students have to do Project
Work-I; for the PG Diploma, the students have to complete both Project Work-I and Project Work-
II and for the MA in Extension and Development Studies, students have to complete Project Work-
I, Project Work- II and Dissertation. The evaluation report of Project Works and Dissertation will carry
100% weightage.

The grading system depending on the percentage of marks secured by the candidates in TEE and
evaluation report for Project Work 1, II and Dissertation will be as follows

Grade Grade Point Percentage

A 5 80% and above

B 4 60% to 79.9%

C 3 50% to 59.9%

D 2 40% to 49.9%

E (Unsatisfactory/Fail) 1 Below 40%

2.8 Assignments

In all courses under this modular programme, assignment carries 30% weightage. Therefore, you have
to take your assignment very seriously. There is one assignment for each course. The main purpose of
the assignment is to inspire you to thoroughly read the study materials and also to test your comprehension
of the learning materials. It is advised that you should not reproduce the study materials, rather apply
your judgment and if possible consult reference books and related text materials before answering the
assignments. However, you do not have to be worry enough about non-availability of extra reading
materials for working on the assignments.

Points to be Remembered

 Whenever you receive the course materials and assignments, check them immediately and if any
assignments are missing write to MPDD or see IGNOU website (www.ignou.ac.in).

 Complete the responses on assignments in all respects check that you have not inadvertency left
answering any question before submitting the assignments. Incomplete assignment will ensure you
poor grade. For your own record please retain a copy of the assignment responses.

 Assignments after duely evaluated will be sent back to you along with a copy of assessment sheet
carrying the comments of evaluator on your assignment. It will help you to improve upon, while
answering your future assignments.

 If you fail to get pass grade in any assignment, you have to submit it again. However, once you
get the pass grade in an assignment, you can not resubmit it for improvement of the grade.

 Remember that you have to write the answers of the assignments in your own handwriting
and should not send typed assignments.

 You should submit the assignments before the due date. If the last date for the submission of
assignment falls on holiday, it should be submitted on the following working day. The university/
coordinator of the programme study centre has the right to reject the assignments, if submitted after
the due date.

15

 Do work on assignments regularly, which will helpful you in term-end examination.

 It is advised that you should also submit your project work reports and dissertation before you
appear for the term end examinations at the PG certificate, PG Diploma and M A level programmes
in Extension and Development Studies.

The front page of the assignment of each course must contain following information

 Assignment

Enrolment Number ..

Year of Admission

Programme Title..

Programme Code ...

Course Title ..

Course Code ..

Assignment Code(if any) ...

Regional Centre ..

Study Centre ..

Address ..

..

..

..

Signature

Date

Schedules for Submission of Assignment

 For January Cycle For July Cycle

Receipt of Submission of Receipt of Submission of
 Assignments Assignments Assignments Assignments

January 31st March July 31st October

2.9 Examination Fee

You have to submit examination form along with the fee of Rs 50/- per course in the form of demand
draft drawn in favour of IGNOU, payble at New Delhi. The examination forms are available at the
Study Centres/ Regional Centres and also at the Student Evaluation Division at the head quarter.
Students also can submit on-line examination form as per guidelines through IGNOU website at
www.ignou.ac.in.

16

Only one form is to be submitted for all the courses in one term-end examination. In order to avoid
delay and difficulties while appearing the term-end examination, students are advised to:

 Remain in touch with the Study Centre/Regional Centre/Student Evaluation Division so as to
enquire about any changes made in the schedule of submission of the examination form.

 Fill up the examination form for the next term-end examination without waiting for the result of the
previous term-end examination and also specify courses for which result is awaited.

 Retain the proof of mailing/submission of the examination form till the time of receiving the examination
hall ticket.

 Change of examination centre once allotted is not permissible under any circumstances.

3.0 GENERAL INSTRUCTIONS
 Please file all letters that the University sends you, and keep the Programme Guide handy. A record

of your progress is maintained at IGNOU, New Delhi.

 Do write to us if you have any difficulties while working through the programme. Remember to
intimate the relevant authority sufficiently in advance, if there is any change of address. This will
help the concerned authority to send you course material, any information and letters promptly,
without any delay or the risk of their being lost.

 Along with the printed material, the other inputs that you will receive are audio-video programmes,
counselling sessions, and project guide. One the basis of these inputs you will write assignments,
carryout project/dissertation and prepare for the final examination. Please try to attend as many
counselling sessions as possible so as to get the best out of the programme.

June TEE

1st March
to
31st March

1st April
 to
20th April

21st April
 to
15th May

16th May
to
28th May

December TEE

1st September
to
30th September

1st October
to
20th October

21st October
to
15th November

16th November
to
28th November

Late Fee

Nil

Rs.300/-

Rs.500/-

Rs. 1000/-

Where to Submit

Registrar SED,
IGNOU,Maidan
Garhi,New Delhi-110068
or Regional Director of
the concerned Regional
Centre.

For outside Delhi students
(Concerned Reginal
Centre)

For Delhi students(
Registrar(SED), IGNOU,
Maidan Garhi, New
Delhi-110068)

Remarks

Along with a Fee
@Rs 50/- per course
in the form of DD
drawn in favour of
IGNOU, New Delhi.

Mention name,
enrollment number
and programme code
on the backside of the
DD

The filled in examination form is to be submitted as per the following schedule.

17

 When you receive the printed materials, read the units carefully and note down the important
points. You can use the space in the broad margin of the printed pages for making notes and
writing your comments.

 Try to answer ‘Check Your Progress’ questions. Please remember, the answers to these questions
are not to be sent to us. The purpose is to enable you to evaluate your own performance and keep
you on the right track. They will enhance your comprehension of the subject matter. You can
compare your answers with those given at the end of the unit.

3.1 Some Useful Addresses

WHOM TO CONTACT FOR WHAT

1. Identity Card, Fee Receipt, Bonafide Concerned Regional Centre
Certificate, Migration Certificate,
Scholarship Forms

2. Non-receipt of study material and assignments Concerned Regional Director

3. Schedule/Information regarding Exam-form, Assistant Registrar (Exam-II), Student
date-sheet, and hall ticket. Evaluation Division, Block-12, Room No. 2,

IGNOU, Maidan Garhi, New Delhi-1100 068.
e-mail: sgoswami@ignou.ac.in
Tele No. 011-29536743, 29535924-32 /
Extn. 2202, 2209

4. Result, Re-evaluation, Grade Card, Provisional Dy. Registrar (Exam-III), Student Evaluation
Certificate, Early Declaration of Result, Division, Block-12, Room No. 1, IGNOU,
Transcripts Maidan Garhi, New Delhi-110 068.

Email: kramesh@ignou.ac.in or
Ph. 011-29536103, 29535924-32 /
Extn. 2201, 2211, 1525

5. Non-reflection of Assignment Grades/Marks Asstt. Registrar (Assignment), Student
Evaluation Division, Block-3, Room No. 12,
IGNOU, Maidan Garhi, New Delhi-110 068.
assignments@ignou.ac.in or
Ph. 011-29532294, 29535924-32 /
Extn.-1312, 1319, 1325

6. Change of elective/deletion of excess credits Concerned Regional Centre

7. Original Degree/Diploma/Verification of Dy. Registrar (Exam-I), Student Evaluation
Degree/Diploma Division, Block-9, IGNOU, Maidan Garhi,

New Delhi-110 068.
convocation@ignou.ac.in
Ph. 011-29535438, 29535924-32/
Extn. 2224, 2213

8. Student Grievances (online) Asstt. Registrar (Student Grievance)
Student Evaluation Division, Block-3,
Room No. 13, IGNOU, Maidan Garhi.
New Delhi-110 068.
Email- sregrievance@ignou.ac.in
Ph. 011-29532294, 29535924-32/
Extn. 1313

18

9. Purchase of Audio/Video Tapes Marketing Unit, EMPC, IGNOU,
Maidan Garhi, New Delhi-110 068.

10. Academic Content Director, School of Extension and
Development Studies, IGNOU,
Maidan Garhi, New Delhi- 110068.
Email-soeds@ignou.ac.in or
bkpattanaik@ignou.ac.in
(Phone:011-29571983;29534373)

11. Information Regarding Counseling Sessions Concerned study centres and Programme
& Assignment Submission Study Centre

12. Approval of Projects and Dissertation Proposal Concerned Regional Director

13. Submission of Projects and dissertation Reports Concerned Regional Director

14. Student Support Services and Student Regional Director, Student Service Centre,
Grievances, pre-admission inquiry of various IGNOU, Maidan Garhi,
courses in IGNOU New Delhi-110 068

E-mail: ssc@ignou.ac.in
Ph. :011-29535414, 29533869, 2953380
Fax: 011-2953 3129

3.2 Online Facilities

IGNOU website is www.ignou.ac.in. A few important links under the site are enlisted here.

i) Schools: Where you will get the information about the programmes offered by different schools.

ii) For students: Results; catalogue for print media and audio video; download facilities for assignment,
question papers ; queries about admission, registration, material despatch detail, address checking,
convocation; term end date sheet; examination form; campus placement and prospectus and
application form.

iii) Single Window Information and Student Support (SWISS): Here you will get the electronic
version of the prospectus and application form, information about the admission data and entrance
test hall ticket and result.

iv) Division: Under this section, there are links of Material Production and Distribution Division,
Regional Service Division, Student Registration Division and Student Evaluation Division.

v) Student Registration Division : This link will give you information about admission and re-
admission.

vi) Student Evaluation Division : This link give information about term end examination, results,
date of submission of assignment and issue of study materials etc.

vii) New Initiatives: Here is a link to Edusat where you will get the teleconferencing schedule of your
programme.

viii) Electronic Media: You will get the information about the Gyan Darshan Schedule, Gyan Vani
schedule, Interactive Radio Counselling, Teleconferencing schedule and feedback form.

19

Annexures

Annexure I : Course Components of the Modular Programme

Annexure II : List of Regional Centres

Annexure III : Form for Change/Correction of Address

Annexure IV : Form for Non-receipt of Materials

Annexure V : Form for Term End Theory Examination

Annexure VI : Form for Re-evaluation of Result of Term-end Examination

Annexure VII : Form for early declaration of result.

Annexure VIII : Form for obtaining Duplicate Grade Card/Mark sheet

Annexure IX : Application Form for Issue of Migration Certificate

Annexure X : Re-admission Form

Annexure XI : Form for issue of Provisional Certificate

Student may use photocopies of the above forms.

20

Annexure – I

COURSE COMPONENTS OF THE MODULAR PROGRAMME

MEDS 001 - INTRODUCTION TO EXTENSION AND
DEVELOPMENT (4 CREDITS)

Block Unit Nos Unit Titles

I EXTENSION EDUCATION

1 Extension Education -An Overview

2 Extension Education – A Global Perspective

3 System Approach to Extension Education and Training

II EXTENSION TEACHING METHODS AND AUDIO-VISUAL AIDS

1 Teaching-Learning Process

2 Extension Teaching Methods

3 Audio-Visual Aids

4 Adult Learning Principles

III DEVELOPMENT - AN OVERVIEW

1 Development - Introduction and Paradigm

2 Economic Development

3 Human Development

4 Political Development

IV THEORIES OF DEVELOPMENT

1 Classical Theory

2 Marxian Theory

3 Dependency Theory

4 Gandhian Development Theory

MEDS 002 - DYNAMICS OF EXTENSION AND DEVELOPMENT
(4 CREDITS)

Block Unit Nos Unit Titles

I DYNAMICS OF CHANGE

1 Unit 1 : Change : An Overview

2 Unit 2 : Processes of Change

3 Unit 3 : Change Management

21

II CHANGING SCENARIO IN EXTENSION
1 Unit 1 : Extension in the Context of WTO
2 Unit2 : Private and Corporate Extension Services
3 Unit 3 : Sectoral Extension

III DYNAMICS OF DEVELOPMENT
1 Unit 1: Development Dynamics : An Overview
2 Unit 2: Development Processes Approaches and Strategies
3 Unit 3: Social and Cultural Dynamics of Development
4 Unit 4 : Development Agencies

IV DEVELOPMENT IMPERATIVES
1 Unit 1: Development and Disparities
2 Unit 2: Inclusive Development
3 Unit 3 : Marginalization

MEDS 003: PROBLEMS AND ISSUES IN DEVELOPMENT (6 CREDITS)

Block Unit Nos Unit Titles

I BASIC ISSUES IN DEVELOPMENT
1 Population
2 Poverty
3 Inequality
4 Unemployment

II SECTORAL ISSUES IN DEVELOPMENT
1 Agriculture
2 Industry
3 Infrastructure

III SOCIAL ISSUES IN DEVELOPMENT
1 Education and Development
2 Health and Development
3 Gender and Development

IV EMERGING ISSUES IN DEVELOPMENT
1 Energy and Development Nexus
2 Natural Resource Management and Environment
3 Sustainable Development

V GOVERNANCE
1 Governance – An Overview
2 Participatory and Decentralized Governance
3 Good Governance: Challenges and Attributes

22

MEDSP 004 : PROJECT WORK I (6 CREDITS)
Block Unit Nos Unit Titles

Handbook for Project Work -1

MEDS-005: PLANNING AND MANAGEMENT OF EXTENSION AND
DEVELOPMENT PROGRAMMES (4 CREDITS)

Block Unit Nos Unit Titles

I PROGRAMME PLANNING

1 Programme Planning- An Overview

2 Participatory Programme Planning Process

3 Project Appraisal

II MONITORING AND EVALUATION

1 Monitoring

2 Evaluation

3 Project Management Techniques

III MANAGEMENT FOR EXTENSION AND DEVELOPMENT

1 Management Concept

2 Theories of Management

3 Functions of Management

IV CASE STUDIES ON PROGRAMME PLANNING AND
MANAGEMENT

1 Watershed Management Programmes

2 Agriculture Programmes

3 Rural Employment Programmes

4 SHGs and Micro-finance

MEDS-006: RESEARCH METHODS IN EXTENSION AND
DEVELOPMENT STUDIES (6 CREDITS)

Block Unit Nos Unit Titles

I FUNDAMENTALS OF SOCIAL SCIENCE RESEARCH

1 Social Science Research: An Overview

2 Components of Social Science Research

3 Research Designs

4 Research Project Formulation

23

II DEVELOPMENT RESEARCH

1 Basics of Development Research

2 Methods of Development Research

3 Development Research Applications

III MEASUREMENT AND SAMPLING

1 Measurement

2 Scales and Tests

3 Reliability and Validity

4 Sampling

IV DATA COLLECTION AND ANALYSIS

1 Quantitative Data Collection Methods and Devises

2 Qualitative Data Collection Methods and Devises

3 Statistical Tools

4 Data Processing, Analysis and Report Writing

MEDSP-007: PROJECT WORK - II (6 CREDITS)
Block Unit Nos Unit Titles

Handbook for Project Work -1I

MEDS-008: EXTENSION COMMUNICATION AND DIFFUSION OF
INNOVATIONS FOR DEVELOPMENT (4 CREDITS)

Block Unit Nos Unit Titles

I COMMUNICATION IN EXTENSION AND DEVELOPMENT

1 Communication : An Overview

2 Communication Channels and Need Assessment

3 Theories and Models of Communication

4 Communication Management

II INFORMATION AND COMMUNICATION TECHNOLOGY
FOR DEVELOPMENT

1 ICTs for Development

2 ICT in Knowledge Management

3 e- Governance in Urban Development

4 e- Governance in Rural Development

24

III DIFFUSION OF INNOVATIONS FOR DEVELOPMENT
1 Diffusion of Innovation : An Overview
2 Innovation Processes for Development
3 Communication in Innovation Decision Process

IV INNOVATION, INNOVATIVENESS AND ADOPTER
CATEGORIES

1 Attributes of Innovation
2 Innovativeness and Adopter Categories
3 Opinion Leaders and Diffusion Networks
4 Consequences of Innovations

MEDS-009: DEVELOPMENT IN INDIA – PRE AND POST
LIBERALIZATION PERIOD (6 CREDITS)

Block Unit Nos Unit Titles

I DEVELOPMENT INITIATIVES AND PLANNING

1 Pre-Independent Development Initiatives
2 Planning and Development Initiatives : Pre Liberalization Period
3 Planning and Development Initiatives : Post Liberalization Period
4 Globalization and Development in India

II RURAL DEVELOPMENT IN INDIA
1 Rural Development-An Overview
2 Agriculture and Rural Development
3 Rural Industrialization
4 Rural Cooperatives and Banking
5 Rural Poverty, Unemployment and Development Interventions

III URBAN DEVELOPMENT IN INDIA
1 Urbanization in India- An Overview
2 Migration and Urban Problems
3 Urban Poverty, Unemployment and Development Interventions

IV SOCIAL DEVELOPMENT
1 Development of Scheduled Castes
2 Development of Scheduled Tribes
3 Development of Women and Children
4 Youth in Development

V ROLE OF PUBLIC, PRIVATE AND SERVICE SECTORS IN
DEVELOPMENT

1 Role of Public Sector in Development
2 Role of Private / Corporate sector in Development
3 Development of Service Sector
4 Role of Unorganized Sector in Development

25

 MEDS 010: TRAINING FOR DEVELOPMENT (4 CREDITS)
Block Unit Nos Unit Titles

I FUNDAMENTALS OF TRAINING
1 Training : An Overview
2 Approaches and Strategies of Training
3 Planning and Organization of Training
4 Training Need Assessment

II TRAINER AND TRAINING MANAGEMENT
1 Trainer and Training Institutions
2 Training Project Formulation
3 Training and Human Resource Development

IIII PROCESS OF TRAINING
1 Training Methods and Tools
2 Training Evaluation
3 Impact Assessment of Training

IV EMERGING DEVELOPMENTS IN TRAINING
1 Designing Coherent Training Strategy
2 Knowledge Management
3 e-Training
4 Action Research and TQM

 MEDS-011: LOCAL SELF GOVERNANCE (4 CREDITS)
Block Unit Nos Unit Titles

I DEMOCRATIC DECENTRALIZATION

1 Decentralization : A Global Overview
2 Local Self Government in India
3 Local Governance in Globalization Era
4 Local Governance and Marginalized Sections
5 PESA and its Implementation

II LOCAL GOVERNANCE AND LOCAL ORGANIZATIONS
1 Formal and Informal Bodies
2 Private Partnership with Panchayats
3 Parallel Bodies

IIII DECENTRALIZED PLANNING AND DEVELOPMENT
1 Decentralized Planning : Overview
2 Principles and Steps in Decentralized Planning

3 Models in Planning

26

IV PEOPLES PARTICIPATION, LEADERSHIP AND CAPACITY
BUILDING

1 Peoples Participation in Governance and Development
2 Leadership
3 Capacity Building

MEDSE-012: ENVIRONMENT AND DEVELOPMENT (4 CREDITS)

Block Unit Nos Unit Titles
I KEY ENVIRONMENTAL ISSUES

1 Natural Resources
2 Population Pressure on Environment
3 Globalization and Environment

II SUSTAINABLE ENVIRONMENT AND DEVELOPMENT
1 Mechanization of Agriculture and Environment
2 Industrialization and Environment
3 Natural Resource Management and Sustainable Environment

III URBANIZATION AND ENVIRONMENT
1 Urbanization : An Overview
2 Industrialization and Industrial Pollution
3 Urban Slums and Environmental Sanitation

IV DYNAMICS OF ENVIRONMENT AND DEVELOPMENT
1 Human Dimension of Modernization
2 Pressure on Resources
3 Consumerism and Cultural Change
4 Environmental Hazards

MEDSE-013: BEHAVIORAL SCIENCES FOR EXTENSION AND
DEVELOPMENT (4 CREDITS)

Block Unit Nos Unit Titles

I GENERAL PSYCHOLOGY

1 Psychology: An Overview
2 Intelligence
3 Motivation and Emotion

II SOCIAL PSYCHOLOGY AND HUMAN BEHAVIOR
1 Social Psychology : An Overview
2 Perception and Attitude

3 Personality

27

III GROUP DYNAMICS AND LEADERSHIP

1 Groups and Individuals

2 Group Processes and Decision Making

3 Leadership

IV SOCIOLOGY FOR DEVELOPMENT
1 Sociology : An Overview

2 Rural Sociology

3 Social Institutions and Development

 MEDSE- 015: FAMILY HEALTHCARE EDUCATION (4 CREDITS)
Block Unit Nos Unit Titles

I INDICATORS, VITAL STATISTICS AND DATA SOURCES

1 Population Dynamics

2 Diseases and Morbidity

3 Data Sources for Family Healthcare

II ISSUES OF FAMILY HEALTH CARE

1 Maternal Health Care

2 Child Health Care

3 Family planning

4 Adolescent Health Care Education

III HEALTH CARE SYSTEMS AND STRATEGIES
1 Primary Health Care System

2 Community Participation in Health Care

3 ICT in Health Care

4 Role of Inter- sectoral Co-ordination

IV POPULATION POLICIES AND HEALTH PROGRAMMES

1 Health Policies

2 Population Policy

3 Rural Health Programmes

 MEDSP-017: DISSERTATION (10 CREDITS)
Block Unit Nos Unit Titles

Handbook for Dissertation

28

ANNEXURE - II

 S.NO. NAME OF RCS CODE ADDRESS OPERATIONAL AREA

1. AGARTALA 26 REGIONAL DIRECTOR STATE OF TRIPURA
IGNOU REGIONAL CENTRE
M.B.B. COLLEGE COMPOUND
P.O. AGARTALA COLLEGE
AGARTALA–799004 TRIPURA
0381-2516715 / 25162660381-2516714
rd_agartala@rediffmail.com
rcagartala@ignou.ac.in

2. AHMEDABAD 09 REGIONAL DIRECTOR STATE OF GUJARAT,UNION
IGNOU REGIONAL CENTRE TERRITORY OF DAMAN,DIU,
OPP. NIRMA INSTT OF TECHNOLOGY DADRA & NAGAR HAVELI
SARKHEJ-GANDHINAGAR HIGHWAY CHHARODI
AHMEDABAD - 382481 GUJARAT
02717-242975 02717-241579 02717-241580
rcignouahd@yahoo.com
rcahmedbad@ignou.ac.in

3. AIZWAL 19 REGIONAL DIRECTOR STATE OF MIZORAM
IGNOU REGIONAL CENTRE
LAL BULAIA BUILDING M.G. ROADKHATLA
(NEAR CENTRAL YMA OFF.)
 AIZWAL–796001 MIZORAM
0389-2311693, 0389-2311692, 0389-2311789
rd_aizwal@rediffmail.com
rcaizawl@ignou.ac.in

4. ALIGARH 47 REGIONAL DIRECTOR DISTRICT OF UTTAR PRADESH
IGNOU REGIONAL CENTRE ETAH,KASGANJ,FIROZABAD,RAMPUR,
3/310MARRIS ROAD ALIGARH,HATHRAS,BADAUN,AGRA
ALIGARH-202001 , UTTAR PRADESH BULANDSAHAR,MORADABAD,MANPURI,

0571-2700120,2701365
ETAWAH, MATHURA & J P NAGAR
ignousrcaligarh@yahoo.com
rcaligarh@ignou.ac.in

5. BANGALORE 13 REGIONAL DIRECTOR STATE OF KARNATAKA EXCEPT THE
IGNOU REGIONAL CENTRE DISTRICTS DHARWAD, BELGAM &
NSSS KALYANA KENDRA293, 39TH CROSS, UTTARA KARNATAKA
8TH BLOCK JAYANAGAR
BANGALORE - 560 070 KARNATAKA
080-26654747 / 26657376080-26639711
080-26644848
ignourcblr@gmail.com
rcbangalore@ignou.ac.in

6. BHOPAL 15 REGIONAL DIRECTOR STATE OF MADHYA PRADESH EXCEPT
IGNOU REGIONAL CENTRE FOR DISTRICTS MENTIONED UNDER
SANCHI COMPLEX, 3RD FLOOR REGIONAL CENTRE JABALPUR
OPP. BOARD OF SECONDARY EDN.
SHIVAJI NAGAR
BHOPAL - 462 016, MADHYA PRADESH
0755-2578455, 0755-2578454 0755-2578452
0755-2578454
ignoubhopal@rediffmail.com
ignou_bhopal@yahoo.com
rcbhopal@ignou.ac.in

7. BHUBANESHWAR 21 REGIONAL DIRECTOR STATE OF ORISSA (EXCEPT THE
IGNOU REGIONAL CENTRE DISTRICTS MENTIONED UNDER RC
C - 1, INSTITUTIONAL AREA KORAPUT & GAJAPATI)
BHUBANESHWAR - 751 013 ORISSA
0674-2301348/2301250/2301352 0674-2300349
rcbhubaneswar@ignou.ac.in

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
CODES AND ADDRESSES OF REGIONAL CENTERS AND RECOGNISED REGIONAL CENTRES

29

S.NO NAME OF RCS CODE ADDRESS OPERATIONAL AREA

8. CHANDIGARH 06 REGIONAL DIRECTOR CHANDIGARH U.T., DISTRICT
IGNOU REGIONAL CENTRE RUPNAGAR,PATIALA,MOHALI AND
ignouch@gmail.com FATEHGARH SAHIB OF PUNJAB AND
rcchandigarh@ignou.ac.in DISTRICT UNA OF HIMACHAL PRADESH

OPERATED BY RC KHANNA

9. CHENNAI 25 REGIONAL DIRECTOR STATE OF TAMILNADU THE FOLLOWING
IGNOU REGIONAL CENTRE DISTRICTS AND UNION TERRITORY OF
C.I.T. CAMPUSTARAMANI PONDICHEERY, CHENNAI,KANCHIPURAM,
CHENNAI - 600 113 TAMILNADU VELLORE, CHENGAIPAT,CUDDALORE,
044-22541919 / 22542727044-22542121 VILLUPPURAM,SALEM,NAMAKKAL,
044-22542828 PERAMBALU & TIRUVALLORE
rgnldirector@yahoo.in
rcchennai@ignou.ac.in

10. COCHIN 14 REGIONAL DIRECTOR STATE OF KERALA EXCLUDING
IGNOU REGIONAL CENTRE DISTRICTS MENTIONED UNDER RC
KALOOR COCHIN - 682 017 KERALA TRIVANDRUM
0484-2340203,2348189,230484-2533021
0484-2533021,23308910484-2340204
igrc14@vsnl.net
rccochin@ignou.ac.in

11. DARBHANGA 46 REGIONAL DIRECTOR STATE OF BIHAR COVERING DISTRICTS
IGNOU REGIONAL CENTRE OF PASCHIM CHAMPARAN,GOPALGANJ,
LALIT NARAYAN MITHLA UNIV.CMPS SIWAN,SARAN,PURBI CHAMPARAN,
KAMESHWARANAGAR,NEAR CENTRAL BANK SHEOHAR, MUZAFFARPUR, VAISHALI,
DARBHANGA-846004 BIHAR SITAMARHI,MADHUBANI, DARBHANGA,
06272-253719 06272-251833 SAMASTIPUR, BEGUSARAI, SUPAUL,
srcdarbhanga@yahoo.com SAHARSA,KHAGARIA
antripathi29@rediffmail.com
rcdarbhanga@ignou.ac.in

12. DEHRADUN 31 REGIONAL DIRECTOR STATE OF UTTARANCAL, DISTRICTS OF
IGNOU REGIONAL CENTRE SARANPUR, MUZAFFARNAGAR, BIJNOR,
NANOOR KHERA, TAPOVANRAIPUR ROAD DEHRADUN, HARIDUAR, UTTARKASHI,
DEHRADUN - 248 001 UTTARANCHAL SRINAGAR, RUDRAPRAYAG, KOTDWAR,
0135-2789180 0135-2789205 0135-2789190 GOPESHWAR, BOAGESHWAR,
dimrianilk2002@yahoo.co.in PITHORGRAH, CHAMPAWAT, ALMORA,
rcdehradun@ignou.ac.in NANITAL, UDHAMSINGNAGAR & PURI

13. DELHI 1 07 REGIONAL DIRECTOR(I/C) SOUTH DELHI, WEST DELHI,
IGNOU REGIONAL CENTRE DISTRICT FARIDABAD OF HARYANA
PLOT NO. J-2/1, BLOCK-B1
MOHAN COOPERATIVE INDUSTRIAL ESTATE,
MATHURA ROAD, NEW DELHI 110 044
EMAIL: rcdelhi1@ignou.ac.in
Website: www.ignourcdelhi1.ac. in

14. DELHI 2 29 REGIONAL DIRECTOR-2 NORTH-EAST DELHI, EAST DELHI,
IGNOU REGIONAL CENTRE-2 NORTH DELHI & CENTRAL DELHI
GANDHI SMRITI & DARSHAN SAMITI
RAJGHAT, NEW DELHI - 110 002
011-23392375 / 23392376 / 23392377
011-23392374011-23392373
ignourd2@ngmail.com
rcdelhi2@ignou.ac.in

15. DELHI 3 38 REGIONAL DIRECTOR WEST DELHI AND DISTRICT OF
IGNOU REGIONAL CENTRE GURGAON OF HARYANA, OPERATED
rcdelhi3@ignou.ac.in FROM RC DELHI -1

16. GANGTOK 24 REGIONAL DIRECTOR (I/C) STATE OF SIKKIM
IGNOU REGIONAL CENTRE
GAIRIGAON TADONG PO SHUMBUK HOUSE
GANGTOK – 737102 SIKKIM
03592-2311102, 270923 03592-270364
03592-212501
rd_gangtok@rediffmail.com
rcgangtok@ignou.ac.in

30

S.NO NAME OF RCS CODE ADDRESS OPERATIONAL AREA

17. GUWAHATI 04 REGIONAL DIRECTOR STATE OF ASSAM
IGNOU REGIONAL CENTRE
HOUSE NO 71,GMC ROAD CHRISTIAN BASTI
GUWAHATI-781003, ASSAM
0361-2662879
grcignou@sancharnet.in
rcguwahati@ignou.ac.in

18. HYDERABAD 01 REGIONAL DIRECTOR STATE OF ANDHRA PRADESH EXCEPT
IGNOU REGIONAL CENTRE DISTRICTS COVERED UNDER RC
PLOT NO 207,KAVURI HILLS PHASE II VIJAYAWADA
NEAR MADHAPUR POLICE STATION
JUBILEE HILLS (P.O)
HYDERABAD - 500 033
ANDHRA PRADESH
040-40266470,40266471,402266478
040-40266479
hyd2_ignourch@sancharnet.in
rchyderabad@ignou.ac.in

19. IMPHAL 17 REGIONAL DIRECTOR STATE OF MANIPUR
IGNOU REGIONAL CENTRE
ASHA JINA COMPLEX NORTH, AOC
IMPHAL – 795001 MANIPUR
0385- 2421190 ,24211910385-2421192
385-2421192
ignouimphal@rediffmail.com
rcimphal@ignou.ac.inignouimp@man.nic.in

20. ITANAGAR 03 REGIONAL DIRECTOR STATE OF ARUNACHAL PRADESH
IGNOU REGIONAL CENTRE
’HORNHILL COMPLEX’’C’ SECTOR
(NEAR CENTRAL SCH.) NAHARLAGUN
ITANAGAR -791110 ARUNACHAL PRADESH
0360-2247536 / 22475380360-2247537
rd_itanagar@rediffmail.com
ignou_itanagar@yahoo.com
rd_itanagar@rediffmail.com

21. JABALPUR 41 REGIONAL DIRECTORIGNOU STATE OF MP COVERING DISTRICTS OF
REGIONAL CENTRE JABALPUR, NARSIMHAPUR,
2ND FLOOR, RAJSHEKHAR BHAVAN, RANI CHHINDWARA, SEONI, BALAGHAT,
DURGAVATI VISHVAVIDYALAYA CAMPUS, MANDLA, DINDORI, SHAHDOL, UMARIA,
PACHPEDHI, JABALPUR - 482001 KATNI, SIDHI, SINGRAULI & ANUPPUR
MADHYA PRADESH
0761-2609269,65335690761-2600411
0761-2609919
ignoujabalpur@hotmail.com
rcjabalpur@ignou.ac.in
website:www.ignoujabalpur.in

 22. JAIPUR 23 REGIONAL DIRECTOR STATE OF RAJASTHAN
IGNOU REGIONAL CENTRE
70/79, SECTOR-7 PATEL MARG, MANSAROVAR
JAIPUR - 302 020 RAJASTHAN
0141-2785750 0141-2274292 0141-2784043
ignou-raj@.nic.in
rcjaipur@ignou.ac.in

 23. JAMMU 12 REGIONAL DIRECTOR STATE OF JAMMU & KASHMIR
IGNOU REGIONAL CENTRE (JAMMU REGION)
SPMR COLLEGE OF COMMERCE
CANAL ROAD,
JAMMU - 180 001 , JAMMU & KASHMIR
0191-25465290191-25795720191-2546995
jammurc12@rediffmail.com
rcjammu@ignou.ac.in

31

S.NO NAME OF RCS CODE ADDRESS OPERATIONAL AREA

24. JORHAT 37 OPERATED FROM RC GUWAHATI

25. KARNAL 10 REGIONAL DIRECTOR STATE OF HARYANA (EXCEPT THE
IGNOU REGIONAL CENTRE DISTRICTS OF PANCHKULA AND
OLD GOVT. COLLEGE CAMPUS AMBALA)
RAILWAY STATION ROAD,
KARNAL - 132 001, HARYANA
0184-2271514 0184-22600750184-2255738
ignourck10@bsnl.in
rckarnal@ignou.ac.in

26. KHANNA 22 REGIONAL DIRECTOR STATE OF PUNJAB (EXCEPT DISTRICTS
IGNOU REGIONAL CENTRE RUPNAGAR,PATIALA,MOHALI AND
I.T.I. BUILDING BULEPUR FATEHGARH SAHIB)
(DISTRICT LUDHIANA)
KHANNA – 141401 PUNJAB
01628- 229994/229993/237361/238284
ignoukhanna@yahoo.co.in
rckhanna@ignou.ac.in

27. KOHIMA 20 REGIONAL DIRECTOR STATE OF NAGALAND
IGNOU REGIONAL CENTRE
NH-39, OPP. DZUVURU (MHON KHOLA)
I.O.C. KOHIMA – 797001 NAGALAND
0370-2241903 / 22419040370-2241905
rd_kohima@rediffmail.com
rckohima@ignou.ac.in

28. KOLKATA 28 REGIONAL DIRECTOR STATE OF WEST BENGAL (EXCEPT THE
IGNOU REGIONAL CENTRE DISTRICTS MENTIONED AGAINST RC
BIKASH BHAWAN, 4TH FLOOR SILIGURI)
NORTH BLOCK, SALT LAKE, BIDHAN NAGAR
KOLKATA - 700 091 WEST BENGAL
033-23349850 / 23592719/ 23589323
(RCL) 033-23347576
ignourd28@yahoo.com
rd28cal@rediffmail.com
rckolkata@ignou.ac.in

29. KORAPUT 44 REGIONAL DIRECTOR KORAPUT, NABARANGPUR, RAYAGADA,
IGNOU REGIONAL CENTRE MALKANAGIRI, BALANGIR, SONEPUR,
DISTRICT AGRICULTURE OFFICE RD KALAHANDI, NUAPADA, BOUDH,
BEHIND PANCHAYAT BHAVAN PHULBANI (PART OF ORISSA) GAJAPATI,
KORAPUT – 764020 ORISSA SRIKAKULAM (PART OF AP),
06852-252982 06852-251535 DANTEWADA, BASTAR (PART OF CG)
ignou_koraput@rediffmail.com
rckoraput@ignou.ac.in

30. LUCKNOW 27 REGIONAL DIRECTOR STATE OF UTTAR PRADESH (EXCEPT
IGNOU REGIONAL CENTRE THE DISTRICTS UNDER RC
B-1/33, SECTOR - HALIGANJ VARANASI,RC ALIGARH AND RC NOIDA)
LUCKNOW - 226 024 UTTAR PRADESH
0522-2745114,09417966540522-2762410
(RCL/ 2364453 0522-2364889
ignoulko@sancharnet.in
rclucknow@ignou.ac.in

31. MADURAI 43 REGIONAL DIRECTOR FOLLOWING DISTRICTS OF TAMIL NADU
IGNOU REGIONAL CENTRE COIMBATORE, NILGRIS, ERODE, KARUR,
CSI INSTITUTIONAL CAMPUS THANJAVUR, MADURAI, DINDIGUL, TENI,
TPK ROAD (NH -7) PAUMAALAI VIRUDUNAGAR, RAMANATHAPURAM,
MADURAI - 625004 TAMIL NADU SIVAGANGA, PUDUKKUTTAI, THIRUPPUR
0452-2380733,2380387, 0452-2370588 TIRUNELVELI, TUTICORIN & TRICHI
ignoumadurai@yahoo.co.in, rcmadurai@ignou.ac.in

32

S.NO NAME OF RCS CODE ADDRESS OPERATIONAL AREA

32. MUMBAI 34 REGIONAL DIRECTOR FOUR DISTRICS OF MAHARASHTRA :
IGNOU REGIONAL CENTRE MUMBAI,THANE,RAIGARH AND
OM LEVA VIKAS NIKETAN, NANEPADA ROAD, RATNAGIRI.
MULUND (E)
MUMBAI - 400081 MAHARASHTRA
022-25633159
ignourcmumbai@gmail.com
rcmumbai@ignou.ac.in

33. NAGPUR 36 REGIONAL DIRECTOR STATE OF MAHRASHTRA COVERING
IGNOU REGIONAL CENTRE DISTRICTS AMRAVATI, BULDHANA, AKOLA
GURUNANAK BHAWAN WASHIM, HINGOLI, PARBHANI, NANDED,
NEAR NAGPUR UNIVERSITY YAVATMAL ,WARDHA, CHANDRAPUR,
AMARAVATI ROAD, NAGPUR, BHANDARA, GONDIA,
NAGAPUR 440033 MAHRASHTRA GADCHIROLI (14 DISTRICTS)
09657339936 (MOB)
rcnagpur@ignou.ac.in

34. NOIDA 39 REGIONAL DIRECTOR NOIDA, GREATER NOIDA, GHAZIABAD,
IGNOU REGIONAL CENTRE G.B.NAGAR, MEERUT & BAGPAT OF
rcnoida@ignou.ac.in UTTAR PRADESH OPERATED FROM

RC DELHI 2

35. PANAJI 08 REGIONAL DIRECTOR STATE OF GOA & THREE ADJOINING
IGNOU REGIONAL CENTRE DISTRICTS OF KARNATAKA i.e
BEHIND CHODANKAR HOSPITAL, NEAR P&T DHARWARD, BELGAUM, UTTARA
STAFF QUARTERS OF MAPUSA- KANNAD & SINDHUDURG
PANAJI ROAD, POVORIM -403521 GOA (DISTRICTS OF MAHARASHTRA)
0-9444024242 MOB0832-2462315
msparthasarathy@yahoo.com

36. PATNA 05 REGIONAL DIRECTOR STATE OF BIHAR EXCEPT FOR THE
IGNOU REGIONAL CENTRE DISTRICTS UNDER JURISDICTION
2ND FLOOR, BISCOMAUN TOWER WEST OF RC-DARBHANGA
GANDHI MAIDAN,
PATNA - 800 001 BIHAR
0612-2221538/ 22215410612-2221539
rcpatna@gmail.com
rc05patna@gmail.com
ignourcpatna@gmail.com

37. PORT BLAIR 02 REGIONAL DIRECTOR ANDAMAN & NICOBAR ISLANDS
IGNOU REGIONAL CENTRE
JNRM CAMPUS, PORT BLAIR-744104
ANDAMAN & NICOBAR ISLANDS
03192-242888,230111
rc_portblair@rediffmail.com
rcportblair@ignou.ac.in

38. PUNE 16 REGIONAL DIRECTOR STATE OF MAHARASHTRA NANDURBAR
IGNOU REGIONAL CENTRE DHULE, JALGAON, AURANGABAD, NASIK,
1ST FLOOR, MSFC BUILDING 270, JALNA, AHMADNAGAR ,BID, PUNE,
SENAPATI BAPAT ROAD, OSMANABAD, SOLAPUR, SANGLI,
PUNE - 411 016 MAHARASHTRA SATARA & KOLHAPUR (14 DISTRICTS)
020-256671867 020-25671864
ignourcpune42@vsnl.net
rcpune@ignou.ac.in

39. RAIPUR 35 REGIONAL DIRECTOR STATE OF CHHATTISGARH EXCEPT
IGNOU REGIONAL CENTRE DISTRICTS OF DANTEWADA & BASTAR
REST HOUSE & E.M. OFFICE HALL
SECTOR – 1, SHANKAR NAGAR
RAIPUR – 492007 CHATTISGARH
0771-2428285 / 5056508 0771-2445839
0771-2445839
rrcignou@cg.nic.in
rcraipur@ignou.ac.in

33

S.NO NAME OF RCS CODE ADDRESS OPERATIONAL AREA

40. RAJKOT 42 REGIONAL DIRECTOR STATE OF GUJRAT COVERING THE
IGNOU REGIONAL CENTRE DISTRICTS OF RAJKOT,KACHCHH,
SAURASHTRA UNIVERSITY CAMPUS JAMNAGAR, PORBANDER, JUNAGADH,
RAJKOT – 360005 GUJARAT AMRELI, BHAVNAGAR, SURENDRANAGAR
0281-2572988 & DIN
subrcrajkot@yahoo.co.in
rcrajkot@ignou.ac.in
website:www.ignourajkot.org

41. RANCHI 32 REGIONAL DIRECTOR STATE OF JHARKHAND
IGNOU REGIONAL CENTRE
457/A, ASHOK NAGAR,
RANCHI – 834022 JHARKHAND
0651-2244688,2244699
0651-22446770651-2244400
ignouranchi@yahoo.com
rdranchi@ignou.ac.in

42. SHILLONG 18 REGIONAL DIRECTOR STATE OF MEGHALAYA
IGNOU REGIONAL CENTRE
SUNNY LODGE NONGTHYMMAI
NON SHILLIANG
SHILLONG - 793 003 MEGHALAYA
0364-2521117 0364-2521271 0364-2521271
ignou18@sancharnet.in
rd_shillong@rediffmail.com

43. SHIMLA 11 REGIONAL DIRECTOR STATE OF HIMACHAL PRADESH
IGNOU REGIONAL CENTRE (EXCEPT DISTIRT UNA)
CHAUHAN NIWAS BUILDING,KHALINI
SHIMLA - 171 002 HIMACHAL PRADESH
0177-2624613,2624611,2625843/ 2624612
0177-2624611
sml_ignoures@sancharnet.in
dbnegi@gmail.com
rcshimla@ignou.ac.in

44. SILIGURI 45 REGIONAL DIRECTOR STATE OF WEST BENGAL COVERING
IGNOU REGIONAL CENTRE DISTRICTS OF JALPAIGURI, DARJILING,
NETAJI MORE SUBHAS PALLY KOCHBIHAR, UTTAR DINAJPUR,
SILIGURI – 734001 WEST BENGAL DAKSHIN, DINAJPUR, MALDAH
0353-2526818 0353-2526819 (PART OF WB)
ignourcsiliguri@yahoo.com
rcsiliguri@ignou.ac.in

45. SRINAGAR 30 REGIONAL DIRECTOR STATE OF JAMMU & KASHMIR
IGNOU REGIONAL CENTRE (SRINAGAR & LADAKH REGION)
MANTOO HOUSE, RAJ BAGH NEAR MASJID
AL-FAROOQ,
SRI NAGAR - 190 008 JAMMU & KASHMIR
0194-2311251 0194-2311258 0194-2311259
ignousgr@hotmail.com
rcsrinagar@ignou.ac.in

46. TRIVANDRUM 40 REGIONAL DIRECTOR KANYAKUMARI, DISTRICT OF TAMIL
IGNOU REGIONAL CENTRE NADU & THIRUVANANTHAPURAM,
MEPRAM MANSION, CHEKKALAMUKKU KOLLAM & PATHANAMTHITTA
SREEKARIYAM, (DISTRICTS OF KERALA)
TRIVANDRUM -695017 KERALA
0944750581 (MOB)
ignourctrivandrum@gmail.com
rctrivandrum@ignou.ac.in

34

S.NO NAME OF RCS CODE ADDRESS OPERATIONAL AREA

ARMY RECOGNIZED REGIONAL CENTRE
 S.NO NAME OF RCS CODE ADDRESS OPERATIONAL AREA

1 KOLKATA 51 REGIONAL DIRECTOR EASTERN COMMAND AREA
IGNOU ARMY RECOG. REG. CENTRE
COL. EDUCATION FORT WILLIAM HQ
EASTERN COMMAND,
KOLKATA - 700021
WEST BENGAL
033-22222668
rc51army_ec@yahoo.co.in

2 CHANDIMANDIR 52 REGIONAL DIRECTOR WESTERN COMMAND AREA
IGNOU ARMY RECOG. REG. CENTRE
COL. EDUCATION HQ WESTERN COMMAND
CHANDIMANDIR-134107
HARYANA
0172-2589423 (CIVIL)0712-2589423
iaeprc52@rediffmail.com

3 LUCKNOW 53 REGIONAL DIRECTOR CENTRAL COMMAND AREA
IGNOU ARMY RECOG. REG. CENTRE
BRIG-(EDN)IAEP, HQ CENTRAL COMMAND
LUCKNOW - 226002
UTTAR PRADESH
0522-2482968/2292670
iaepcc53@yahoo.co.in

47. VARANASI 48 REGIONAL DIRECTOR DISTRICTS OF AMBEDKAR NAGAR,
IGNOU REGIONAL CENTRE SANTKABIRNAGAR, MAHARAJGANJ,
GANDHI BHAWAN, B.H.U. CAMPUS JAUNPUR, BALLIA, AZAMGARH,
VARANASI-221005 UTTAR PRADESH GORAKHPUR, DEORIA,KUSHINAGAR,
0542-2368022,23686220522-2364893 SANT RAVIDAS NAGAR, MIRZAPUR,
0542-2317383 VARANASI, GHAZIPUR,
ignousrc.vns@gmail.com MAUNATHBHANJAN, CHANDAUL,
rcvaranasi@ignou.ac.in SONBHADRA

48. VIJAYAWADA 33 REGIONAL DIRECTOR STATE OF ANDHRA PRADESH COVERING
IGNOU REGIONAL CENTRE THE DISTRICTS OF VIZAINAGARAM,
1ST FLOOR,SKPVV,HINDU HIGH SCHOOL VISAKHAPTNAM, EAST GODAVARI, WEST
KOTHAPETHA, GODAVARIKHAMMAM, KRISHNA,
VIJAYWADA 520 001 ANDHRA PRADESH GUNTUR, PRAKASHAM, NELLOR,
0866-256595 0866-2565253 0866-2565353 SRIKAKULAM AND CHITTOOR
ignourcvijaywada@gmail.com
rcvijayawada@ignou.ac.in

49. RAGHUNATHGANJ 50 DR S RAJA RAO
REGIONAL DIRECTOR
IGNOU REGIONAL CENTRE
AMIYABALA BHAWAN
VILL SANYASIDANGA PO BARALA
PS RAGHUNATHGANJ
DIST MURSHIDABAD, WEST BENGAL
09434731514, 05222364889
srajarao@ignou.ac.in

DISTRICT MURSHIDABAD MALDA
AND BIRBHUM

35

S.NO NAME OF RCS CODE ADDRESS OPERATIONAL AREA

4 PUNE 54 COL ARUN SARIN SOUTHERN COMMAND AREA
REGIONAL DIRECTOR
IGNOU ARMY RECOG. REG. CENTRE
COL. EDUCATIONH Q SOUTHERN COMMAND
C/O 56 APO
020-26102668020-26102670

5 UDHAMPUR 55 REGIONAL DIRECTOR NORTHERN COMMAND AREA
IGNOU ARMY RECOG. REG. CENTRE
COL. EDUCATION, UTTAR KAMAN
MUKHYALAYA C/O 56APO, HQ NORTHERN
COMMAND,
UDHAMPUR, JAMMU & KASHMIR
01992-242486

6 JAIPUR 56 REGIONAL DIRECTOR SOUTH WESTERN COMMAND
IGNOU ARMY RECOG REG.CENTRE
EDUCATION BRANCH,
JAIPUR, RAJASTHAN
0141-2386 ETN 2668

S.NO NAME OF RCS CODE ADDRESS OPERATIONAL AREA

NAVY RECOGNIZED REGIONAL CENTRES

1 NEW DELHI 71 REGIONAL DIRECTOR (I/C) NAVAL HQS
IGNOU NAVY RECOG. REG. CENTRE
DIRECTORATE OF NAVAL EDUCATION
INTEGRATED HQS.MINISTRY OF DEF WEST
BLOCK.5,IIND FLR,WING-II, RK PURAM,
NEW DELHI - 110066 DELHI
011-26194686 ,26185299011-26105067
inepdelhi@rediffmail.com

2 MUMBAI 72 REGIONAL DIRECTOR HQ WESTERN NAVAL COMMAND
IGNOU NAVY RECOG. REG. CENTRE
HQ. WESTERN NAVAL COMMAND
SHAHID BHAGAT SINGH MARG
MUMBAI - 400023 MAHARASHTRA
022-22688245022-22665458
inepm@rediffmail.com

3 VISAKHAPATNAM 73 REGIONAL DIRECTOR HQ EASTERN NAVAL COMMAND
IGNOU NAVY RECOG. REG. CENTRE
HQ EASTERN NAVAL COMMAND
VISAKHAPATNAM - 530014
ANDHRA PRADESH
0891-28122840891-2515834
inepu@hotmail.com

4 KOCHI 74 REGIONAL DIRECTOR HQ SOUTHERN NAVAL COMMAND
IGNOU NAVY RECOG. REG. CENTRE
NAVAL BASEHQ SOUTHERN NAVAL
COMMAND, KOCHI - 682004 KERALA
0484-2662515,266221026610070484-2666194
inepk@rediffmail.com

ASSAM-RIFLES RECOGNIZED REGIONAL CENTRES
S.NO NAME OF RCS CODE ADDRESS OPERATIONAL AREA

1 SHILLONG 81 REGIONAL DIRECTOR COMMAND AREA
IGNOU ASSAM-RIFLES RECOG. R.C.
DIRECTORATE GENERAL ASSAMRIFLES
(DGAR)LAITUMUKHRAH,
SHILLONG - 11 MEGHALAYA
0364-705530/ 7055640364-705564
hqdgar@hotmail.com

36

Annexure - III
Form for Change/Correction of Address

THROUGH CONCERNED REGIONAL DIRECTOR

Enrolment No. ____________________

Programme ____________________

Name (in caps) ____________________

1. DETAILS FOR CHANGE/CORRECTION OF MAILING ADDRESS

 New Address Old Address

_____________________________ ______________________________

_____________________________ ______________________________

_____________________________ ______________________________

_____________________________ ______________________________

City_____________Pin_________ City______________Pin_________

State________________________ State_________________________

Signature of Student

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

37

Form for Non-receipt of Materials
The Regional Director
Concerned Regional Centre
..

Sub: Non-receipt of Study Material & Assignments

Enrolement No.

Programme Medium of Study

I have not received the study Materials/Assignments in respect of the following :

Sl. No. Course Code Blocks Assignments

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

Name and Address : Signature : ...

.................................. Date : ...

..................................

..................................

For Official Use

Date of despatch of study material/assignments to students ..

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

Annexure-IV

38

Annexure -V

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Student Evaluation Division

Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR ISSUE OF PROVISIONAL CERTIFICATE

Enrolment No.

Programme .. .

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:

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

Date :
Signature

39

Sp
ec

im
en

 co
py

(n
ot

 to
 be

 us
ed

)

Annexure-VI
INDIRA GANDHI NATIONAL OPEN UNIVER-

SITY
STUDENT EVALUATION DIVISION

MAIDAN GARHI, NEW DELHI-110 068
TERM-END EXAM JUNE / DECEMBER - 200_____

EXAM FORM

Form Number

INSTRUCTIONS
1. Use BLACK BALL POINT PEN in boxes using English capital letters or English numerals.
2. Do not staple. Only Clip the documents along with it.
3. Write in CAPITAL LETTERS only within the box without touching the lines as shown in the Sample below.

A B C D E F G H I J K0 1 2 3 4 5 6 7 8 9 L M N O P Q R S T U V W X Y Z

Programme Code

Enrolment No.

Study Centre Code

Exam Centre Code
(Where you wish to appear in Exam)

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

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

District

Pin Code

City

State

COURSE OPTION:
Course codes for which appearing for

the First time OR failed in the earlier TEEs

Fee @ Rs. 50/- PER COURSE
S.No. Course Code

 1.

 2.

 3.

 4.

 5.

 6.

 7.

 8.

S.No. Course Code

 9.

10.

11.

12.

13.

14.

15.

16.

S.No. Course Code

1.

2.

3.

4.

5.

6.

7.

8.

Course Code (Exam already taken in last TEE
but result awaited on the date of submission of

the exam form) (For result please visit IGNOU site
www.ignou.ac.in) NO EXAM FEE TO BE PAID

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

Total Amt.Total No. of

Courses X 50
Practical
Courses X 50

Late Fee

TOTAL
ISSUING BANK

SIGNATURE OF THE STUDENT
(within the Box only)

Control No.
(For Official use Only)

Draft No.

Amount

Date

Issuing Branch

Payable at N E W D E L H I

40

DECLARATION
I hereby affirm that I have submitted/will submit all the required number of assignments as applicable for the above course(s)
within the deadlines prescribed by the University to the appropriate authority for evaluation. I also affirm that my registration for
the above course(s) is valid and not time barred. If any of my above statements are 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)

Please submit the examination form up to 20th April / 20th Oct at the address mentioned below and no where else
by Regd. Post / Speed Post

THE REGISTRAR (SED)
INDIRA GANDHI NATIONAL OPEN UNIVERSITY,
BLOCK-12, MAIDAN GARHI,
NEW DELHI - 110068

INSTRUCTIONS FOR FILLING UP THE EXAM FORM

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

2. Students should submit the examination form only once for each Term-end Examination.

3. Examination fee @ Rs. 50/- per course in the form of demand draft drawn in favour of IGNOU and payable at New
Delhi is required to be sent along with the Examination Form.

4. It is advisable that students fill-up the examination form without waiting for the result of the previous examination.
No Examination fee is required to be paid for the courses for which the student appeared in the preceding TEE and
the result has not been declared on the date of submission of the Examination form.

5. Term-end Examination result is also available on the university website i.e., www.ignou.ac.in. Please see the result
status before filling examination form.

6. If you fail to receive Examination Intimation Slip one week before commencement of examination, you may visit our
website www.ignou.ac.in and download Hall Ticket and report to Examination Centre with your Identity Card.

7. 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.

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

9. 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.)

10. 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.

Dates for Submission of Exam Forms
FOR JUNE TEE LATE FEE FOR DEC TEE LATE FEE

1 Feb to 31 March NIL 1 Aug to 30 Sept. NIL
1 April to 20 April Rs. 300/- 1 Oct to 20 Oct. Rs. 300/-
21 April to 15 May* Rs. 500/- 21 Oct to 15 Nov* Rs. 500/-
16 May to 28 May* Rs. 1000/- 16 Nov to 28 Nov* Rs. 1000/-

*During these dates submit the examination form with late fees to the concerned Regional Centre (Outside Delhi). For Delhi,
submit to the Registrar (SED).

41

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Student Evaluation Division

APPLICATION FORM FOR RE-EVALUATION OF RESULT OF
ANSWER SCRIPT

1. Name:…………………………………………………………………………….

2. Programme:……………………………………………………………………

3. Enrolment No.

4. Address: …………………………………………………………………………..

 …………………………………………………………………………..

……………………………………………………………………………

……………………………………………………………………………

PIN:

5. Month and Year of the Exam:………………………………………………………….

6. Examination Centre Code : …………………….........……………………………….

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

8. Courses, in which COURSE CODE TITLE OF THE COURSE
Re-evaluation is sought

 …………………. ……………………………..

…………………. ……………………………...

…………………. ……………………………...

…………………. ……………………………..
9. Fee Details:
(The fee for this purpose is to be paid through Demand Draft drawn in favour of ‘IGNOU’ & payable at
‘New Delhi’)

No. of Course(s) …………………..X Rs. 500/- Total Amount…………………………

Demand Draft No. ……………………………Date ………………………………………

Issuing Bank …………………………………………………………

Date: …………………… Signature of the student

(Rules and Regulations are mentioned in the next/reverse side of this form)

Annexure-VII

42

RULES & REGULATION FOR RE-EVALUATION OF ANSWER
SCRIPTS

1. The request for re-evaluation by the student must be made before 31st March for December TEE
and 30th September for June TEE or within one month of declaration of results, whichever is later.

2. The date of declaration of result will be calculated from the date on which the results are placed on
the IGNOU website.

3. After re-evaluation, the better of the two scores of original marks/grade and marks/grade after re-
evaluation will be considered.

4. The revised marks/grade after re-evaluation shall be communicated to the student on receipt of re-
evaluation result and result will also made available on the IGNOU website at www.ignou.ac.in. The
minimum time required for re-evaluation shall be 30 days from the date of receipt of application.

5. Re-evaluation is permissible in TEE only and not in the project / Dissertation / Practicals / Lab
courses, Workshops, Assignments & Seminars etc.

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

Deputy Registrar (Exam-III)
Student Evaluation Division

Indira Gandhi National Open University
Maidan Garhi, New Delhi – 110068.

43

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Student Evaluation Division

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

1. Name: ____________________________________

2. Programme: Enrolment No:

3. Reason for early declaration of result: __

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

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

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

5. Exam. Centre details, from where you have to appear/appeared at Term-end Examination:-
Exam. Centre Code: Address of Exam. Centre:

6. Total Amount paid Rs.:__________ Bank DD No. __________________Date__________
(Rs. 700/- per course)
Issuing Bank ______________________

Signature____________________________
Name & address_______________________

Date : _____________ of the Student _________________________

Note:-
1. Request for early declaration of result will be entertained for final semester/year or maximum of 4

backlog courses only.
2. Application without enclosing documentary evidence specifying the reason for early declaration will

not be entertained.
3. Application form must reach at the following address before the date of the examination for the course

(s) for which early evaluation is sought:-
Registrar (SED),

Indira Gandhi National Open University,
Maidan Garhi, New Delhi-110 068.

The prescribed fee for early declaration of result is Rs. 700/- per course in form of demand draft issued in favour of
‘IGNOU’ and payable at ‘New Delhi’.

Annexure -VIII

44

Annexure-IX

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Maidan Garhi, New Delhi-110 068

APPLICATION FORM FOR OBTAINING DUPLICATE GRADE CARD/ MARKSHEET

Name of the student : ...

Programme :... ..

Enrolment No. :

Address (where grade card is to be sent)

...

...

...

...

Pin

Bank Draft/IPO/ No. ………….......…dated …………...............………. Issuing Bank/ post office
……………………………………..............………………………………………………………

Date: …………………………………… Signature of the student

Note: Fee for duplicate grade card is Rs.150/-. Bank Draft/IPO should be drawn in favour of IGNOU
& payable at New Delhi. The duplicate grade card will be sent by Registered post.

The filled-in form with the requisite fee is to be sent to:
Registrar (Student Evaluation Division)

Indira Gandhi National Open University
Maidan Garhi, New Delhi - 110 068.

45

Draft Details

Amount Rs. _______________________ D.D. No. _______________________ Date____________

Bank Name & ____________________ Place of Issue____________________

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
(To be submitted at the concerned Regional Director)

APPLICATION FORM FOR ISSUE OF MIGRATION CERTIFICATE
(To be filled in by the Applicant - Before filling in the form, see instructions on reverse)

5. Name of the Regional Centre and Study Centre to which the Candidate attached

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

1. I hereby declare that the information provided is correct to the best of my knowledge and I have paid all
the fee due to the University.

2. I have not taken any migration certificate from the University before this.
3. I further certify that I have not enrolled with any other University/Institution after passing out from IGNOU

up to this date.
4. In the event of any of the above information being found incorrect the Certificate shall be liable to cancellation

by the University.
Signature of the Applicant

(To be filled in by the Regional Centre/ SE Division)

1. The information furnished by Shri/Smt./Km. ____________________________________
is correct as per Grade Card.

2. He/She may be issued the Migration Certificate applied for ______________________________

Date ______________ Dealing Assistant _____________Section Officer __________________

1. Name

2. Father’s Name ...

3. Address ... PIN

4. Particulars of last examination ..

Year of Passing Enrolment No. Marks Obtained Grade ObtainedExamination Passed
(Programme)

Annexure-X

46

 INSTRUCTIONS

1. A fee of Rs. 200/- 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 Migration Certificate the applicant 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 issue on payment of Rs. 200/- only in case the same has been
lost, destroyed or mutilated on submission of an Affidavit drawn up on a non-judicial stamp paper of
the value of Rs. 10/- to be sworn before a Magistrate on the following format.

‘‘I, .. son/daughter of... resident
of ...hereby solemnly declare that the

Migration Certificate No...dated..issued

to me by the ..to enable me to join... University
has been lost and

I did not join any other University on the basis of the same nor have I submitted the same for joining any other
University’’.

47

Annexure -XI

STUDENT REGISTRATION DIVISION
Indira Gandhi National Open University

Maidan Garhi, New Delhi-110 068

RE-ADMISSION FORM

1. Name & Address of the student
..
..

2. Programme Code :
3. Enrolment No. :
4. Regional Centre Code :
5. Study Centre Code :
6. Details of course(s) not completed for which re-admission is sought.

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

Total Rs.

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

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

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

Dated : ______________ Signature of the Student

Mail this Re-admission Form along with DD to Registrar, Student
Registration Division, IGNOU, Maidan Garhi, New Delhi-110 068
on or before the last date mentioned above.

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

48

RULES & GUIDELINES FOR RE-ADMISSION
1. Re-admission is permissible in the following cases:

a) Students who failed to complete the requirements in full or in part within the maximum span
period prescribed.

b) Students who failed to complete the requirement of attendance in practicals as prescribed in
Programme Curriculum within the maximum span period prescribed.

2. Students who do not registrar for all years/semesters of a Programme and fail to pay the prescribed
full Programme fee during the maximum duration of the Programme are also eligible for Re-admission,
provided they pay full fee for the missed year(s)/ semester(s) as per rate applicable for the session for
which they seek re-admission, in addition to the pro-rata course fee for re-admission as per rate
given in Table-A for each of the course(s) they failed to successfully complete within the maximum
period prescribed.

3. Course fee paid for re-admission would be valid for a period of six months/one year/two consecutive
academic years or four consecutive semesters only, as given below:
a) Six months - for all Certificate Programmes of six months duration
b) One year - for all Diploma/PG Dip. Programmes of one year duration

(including BLIS, MLIS, MADE, ADIT etc.)
c) Two Years - for all undergraduate and post-graduate programmes whose minimum

duration is of 2 years and above.
4. The additional period indicated at point no.3 above will commence from the date of completion of the

maximum duration of the Programme for which the registration was done initially.
5. Students shall not be on rolls of the university beyond the additional period indicated at point no.3

above.
6. The credit earned by the student towards his/her courses and assignments successfully completed

shall be retained for the revalidated period, provided the syllabus and methodology now in vogue are
similar to the course(s) successfully completed earlier.

7. No study material will be supplied on re-admission. If the earlier study material is replaced, the
student will be required to buy changed course material.

8. The students will be allowed to take re-admission in the old course(s) as long as the examination in
the old course(s) is conducted by the University.

9. For the Programmes containing practical component, the norms of fee payable will be as decided by
the respective Schools.

10. Students are required to pay the pro-rata Re-admission fee as per details given in Table-A, in lump
sum, for all the courses they failed to successfully complete earlier. Fee once paid will not be refunded
under any circumstances. Students of BCA-MCA Integrated Programme should pay the pro-rata
re-admission fee, in lump sum, for all those courses of BCA as well as MCA that have not been
successfully completed during the maximum duration of 8 years.

11. Pro-rata fee for Re-admission would be changed as and when the University revises the Programme
fee for various Programmes.

12. Other conditions as prescribed by the University relating to the admission and re-admission shall
remain the same.

13. The Demand Draft for Re-admission fee together with the re-registration fee of the missed year(s)/
semester(s), if any, should be drawn in favour of IGNOU payable at New Delhi. Please write your
Enrol. No., Name and Programme code and also the words ‘Re-admission’ on the reverse of the
DD.

