

PROGRAMME GUIDE

**Indira Gandhi National Open University
(School of Journalism and New Media Studies)**

Post Graduate Diploma in Journalism and Mass Communication (PGJMC)

**School of Journalism and New Media Studies
Indira Gandhi National Open University
Maidan Garhi, New Delhi—110068**

Dear Learner,

Welcome to the IGNOU family. Through this programme of Post Graduate Diploma in Journalism & Mass Communication (PGJMC), you have chosen to become an important entity of one of the largest mega Universities in the world and the only national ODL University. As you are well aware, IGNOU offers educational programmes through Open and Distance Learning (ODL) mode. For a lot of our learners, this might be a repeat experience. They like to keep coming back to us for upgrading their skills and enhancing their knowledge for meeting their professional needs. But it is also a possibility that this is your first ever experience in distance learning. This programme guide is designed to give you an overview of how the Open and Distance learning operates and how this programme will be transacted. We, as distance teachers, may be physically at a distance from you but as far as the teaching- learning activity is concerned we shall always be with you in the form of your study material – print or online and through other student support services.

To start with, read this ‘Programme Guide’ thoroughly, keep it handy and refer it as and when you have any doubt about progressing further in this programme. This will facilitate your ease of use of programme related activities and help you participate better in your teaching learning transactions.

In the course of your journey, you will notice that an ODL university like IGNOU is a university with a difference. Unlike conventional universities/institutions where teaching and learning takes place mostly through face to face mode, IGNOU adopts a blended approach to facilitate teaching-learning activities. You will find that the self-learning material which may be printed or in digital form is the main medium of instruction which is supplemented with audio and video programmes, teleconferencing and interactive radio counseling sessions. Also there are practical sessions which will give you hands on experience on the applicability of the concepts you learn in this programme. Further, you will also benefit from contact sessions organised at the Study Centre. Besides these, the assignments submitted by you will be evaluated (the score of the assignments make up for 30 percent of the total marks you earn in a course). Thus, these multiple modes will provide you diverse opportunities for interaction as well as facilitate smooth progress through the programme.

PGJMC programme provides you a comprehensive exposure to various aspects related to Journalism & Mass Communication to equip you with necessary knowledge, skills, attitudes and competencies.

The information presented in this Programme Guide, will help you in organising your study in a systematic manner with respect to various components and stages of the programme. This Programme Guide provides you important information about the programme as whole, viz., Its objectives, structure, mode of delivery, programme schedule, counselling sessions, assignments, evaluation etc. It is expected that you will preserve this programme Guide till you complete the programme as this Guide will help you clarify your doubts at different stages during the course of your academic journey through this programme.

Happy Learning!

Dr. Shikha Rai
Programme Coordinator
PGJMC

CONTENTS

	Page
1. The University	4
2. About the Programme	4-6
2.1 Rationale for the programme	
2.2 Objectives	
2.3 Eligibility Criteria	
2.4 Medium of Instruction	
2.5 Programme Duration	
2.6 Programme Fee	
2.7 Credit System	
3. Programme Structure	6-9
3.1 Course Content	
4. Instructional System	9-12
4.1 Self Instructional Printed Materials	
4.2 Audio and Video Materials	
4.3 Teleconferencing	
4.4 Gyan Darshan and Gyan Vani Programmes	
4.5 Interactive Radio Counselling	
4.6 Face-to-face Counselling	
4.7 Study Centres	
5. Evaluation	12-18
5.1 Assignments	
5.2 Term-end Examination	
6. Other Useful Information	18-19
6.1 Reservation	
6.2 Scholarships and Reimbursement of Fee	
6.3 Change or Correction of Address & Study Centre	
6.4 Change of Region	
6.5 Some Useful Hints	

Appendices:

Annexure I:	Whom to Contact for What
Annexure II:	Form for Change/Correction of Address
Annexure III:	Form for Term-end Theory Examination
Annexure IV:	Form for Re-evaluation of Answer Script
Annexure V:	Form for Early Declaration of Result
Annexure VI:	Form for obtaining Duplicate Grade Card/Mark sheet
Annexure VII:	Form for Issue of Migration Certificate
Annexure VIII:	Form for Re-admission for all Programmes
Annexure IX:	Form for Issue of Provincial Certificate
Annexure X:	List of Study Centres

1.0 THE UNIVERSITY

Indira Gandhi National Open University (IGNOU) was established in September 1985 by an act of Parliament with a view to democratize education so that it covers large segments of population, vocations and professions. The primary emphasis is on innovation, flexibility and cost effectiveness. Thus, it is a University with a difference.

The major objectives of the University are to:

- promote the educational well being of the community;
- democratize higher education by providing easy access to all those who desire to improve their qualifications, skills and competence by taking education to the doorsteps of people living even in remote areas;
- disseminate learning and knowledge through innovative multi-media teaching- learning system;
- provide high quality education at all levels; and
- coordinate and determine the standards of Distance Education and Open University Systems throughout the country.

IGNOU offers various academic programmes that lead to certificates, diplomas and degrees. It develops and produces courses for delivery through open learning and distance education modes. IGNOU is also actively involved in research, training and extension activities. It coordinates and monitors distance education system and provides expertise to other Open and Distance Learning Institutions.

The salient features of distance education system are:

- Study according to your own pace and convenience;
- Study at your own chosen place;
- Flexibility in choosing courses and combination of courses for a wide range of disciplines/subjects;
- Use of modern and appropriate educational and communication technology.

The University strives to fulfill the above mandate by a diversity of means of distance and continuing education. It functions in cooperation with the existing universities and institutions of higher learning. It makes full use of the latest scientific knowledge and new educational technology to offer a high quality education which meets the contemporary needs.

2.0 ABOUT THE PROGRAMME

We are living in the digital age of E-commerce, online banking, augmented reality and virtual reality. Information and communication technologies have taken the world to another level of challenges and achievements. Communication and mass media play an important role in all the social, political and economic spheres while closely influencing individual lives of the people. They act as ‘enablers’ by disseminating information to the target audience and bridging the information-gap. Media education helps the learners by enabling them to understand the complex role of media in society and keep pace with the fast changing technologies. It also empowers them by opening new vistas of opportunities as well as upgrades their skills and competencies to meet the challenges of a changed job scenario.

2.1 Rationale for the Programme

The mega proliferation of media, both traditional and the new media in the past few years in the rural and urban belts have changed the technological demography of the country in a big way. While virtual and augmented reality and artificial intelligence have come to be used in our daily lives, big data has revolutionized the way the society transacts its socio political and economic affairs. Business, education, socialization, almost all sectors have undergone a sea change with technology. In such a fast paced world and changing technology media has been at the helm of the change because this is the tool that has helped pace up the change. As a result, multiple career avenues have opened up for those who are eager to learn and reinvent their skills to match the changing technology and business related needs. A technology becomes obsolete as soon as another technology is ready to replace it. All these developments have created immense demand for manpower training needs.

The Post Graduate Diploma in Journalism and Mass Communication (PGJMC) is aimed to address this need by imparting journalistic and communication knowledge and skills. The programme keeps in view the requirements of various media organizations in both government and private sectors.

2.2 Objectives

The Post Graduate Diploma in Journalism and Mass Communication aims to:

- provide opportunities to those who are working in media organizations to enhance their knowledge and skill for their development;
- produce professionals who after graduating are able to work in mass media organizations; and
- create better understanding of the role of mass media in the society.

2.3 Eligibility Criteria

The eligibility criteria for joining the programme are as follows:

- Bachelor's degree in any subject.
- The learners should possess working knowledge of computers – MS Office and other simple softwares and should have internet access.

2.4 Medium of Instruction

The programme is offered through English medium.

2.5 Programme Duration

The minimum duration of the programme is one year. However, due to inherent flexibility offered by the University, it can be completed in next three years. As such, the maximum duration of the programme is four years.

2.6 Programme Fee

The programme fee is Rs 12500/- and is payable in one installment (the University may revise the fee from time to time. Please check the advertisement or IGNOU website).

2.7 Credit System

IGNOU follows the Credit System for its academic programmes. Each credit amounts to 30 hours of study comprising different learning activities, including assignments and listening/watching audios and videos. Thus a four credit course involves 240 hours of study. Knowing the number of credits for each course helps you to get an idea about the academic effort required for successfully completing a course. The PGJMC programme consists of 32 credits (960 study hours), which have been equally distributed in eight courses.

3.0 PROGRAMME STRUCTURE

Post Graduate Diploma in Journalism and Mass Communication Programme consists of the following six theory courses:

Course Codes	Course Titles	Credits
MJM-020	Introduction to Journalism & Mass Communication	4
MJM-021	Reporting Techniques	4
MJM-022	Writing and Editing for Print Media	4
MJM-023	Broadcast & Online Journalism	4
MJM-024	Media & Society	4
MJM-025	Media Ethics & Laws	4
MJML-020	Practical: Print & Online	4
MJML-021	Practical: Audiovisual	4

3.1 Course Contents

The structure and content of each course is given below.

MJM-020: INTRODUCTION TO JOURNALISM & MASS COMMUNICATION

<p>Block 1 Introduction to Communication Unit 1: Communication: Concept & Process Unit 2: Models of Communication Unit 3: Theories of Mass Communication Unit 4: Communication Research</p>
<p>Block 2: Evolution of Mass Media Unit 5: History of Journalism & Mass Communication Unit 6: Print Media in India Unit 7: Language Journalism in India Unit 8: Development of Radio Unit 9: Development of Television Unit 10: Emergence of Digital Media</p>
<p>Block 3: Ownership & Organisational Structures of Mass Media</p>

Unit 11: Ownership Patterns of Media
Unit 12: Feature and News Agencies
Unit 13: Government Media Organizations
Unit 14: Educational Media
Unit 15: Indian Film Industry

Block 4: Integrated Marketing Communication

Unit 16: Advertising
Unit 17: Public Relations & Corporate Communication
Unit 18: Event Management
Unit 19: Marketing Communications Mix

MJM-021: REPORTING TECHNIQUES

Block 1: News Concepts

Unit 1: News: Definitions, Concepts and Principles
Unit 2: News Sources
Unit 3: News Room Set-up & Functions: Print & Online media
Unit 4: News Room Set-up & Functions: Electronic Media

Block 2: Reporting Techniques

Unit 5: Types of News Reporting
Unit 6: Research for Journalistic Writings
Unit 7: Interviews: Tools and Techniques
Unit 8: Understanding Data Journalism

Block 3: Beat Reporting-1

Unit 9: Political Reporting
Unit 10: Crime Reporting
Unit 11: Sports Reporting
Unit 12: Legal Reporting

Block 4: Beat Reporting-2

Unit 13: Civic Reporting
Unit 14: Reporting Social Issues
Unit 15: Reporting Health & Education
Unit 16: Reporting Lifestyle, Fashion & Films

MJM-022: WRITING AND EDITING FOR PRINT MEDIA

Block 1: Writing Skills

Unit 1: Basics of Writing
Unit 2: Writing Effectively
Unit 3: Writing for Print Media
Unit 4: Translation

Block 2: Analytical Writing

Unit 5: Feature Writing
Unit 6: Opinion Writing
Unit 7: Editorial Writing
Unit 8: Writing for Magazines

Block 3: Editing

Unit 9: Headline and Lead Writing
Unit 10: Principles of Editing

Unit 11: Photo Journalism

Block 4: Layout & Designing

Unit 12: Page Layout

Unit 13: Principles of Page design

Unit 14: Typography and Image

Unit 15: Infographics

MJM-023: BROADCAST & ONLINE JOURNALISM

Block 1: Radio Journalism

Unit 1: Radio: A Sound Medium

Unit 2: Writing for Radio

Unit 3: News Gathering Process for Radio

Unit 4: News Production

Unit 5: Presentation Techniques

Block 2: Television Journalism

Unit 6: Television: An Audio- Visual Medium

Unit 7: Writing for Television

Unit 8: Television News

Unit 9: Content Production for Television

Unit 10: Presentation Techniques

Block 3: Online Journalism

Unit 11: Basics Elements of Online Journalism

Unit 12: Writing for Online Media

Unit 13: Online Newsroom Setup

Unit 14: Content Production: Online Media

Unit 15: Production of News Website

MJM-024: MEDIA & SOCIETY

Block 1: Mass Media & Society

Unit 1: Understanding Media and Society

Unit 2: Media Audiences

Unit 3: Media Literacy

Unit 4: Mass Media Policies

Block 2: Media & Development

Unit 5: Development: Concept & Theories

Unit 6: Development Communication

Unit 7: Social & Behavioural Change Communication

Unit 8: SBCC: Case Studies

Block 3: Media & Contemporary Issues-1

Unit 9: Media and Health Issues

Unit 10: Education and Media

Unit 11: Gender and Media

Unit 12: Media and Environment

Unit 13: Media and Human Rights

Block 4: Media & Contemporary Issues -2

Unit 14: International and Intercultural Communication

Unit 15: Technological Revolution
Unit 16: Globalization & Media
Unit 17: Alternative Media

MJM-025: MEDIA ETHICS & LAWS

Block 1: Media Ethics

Unit 1: Principles of Media Ethics
Unit 2: News Media and Ethical Concerns
Unit 3: Media Ethics and Self Regulation
Unit 4: New Media and Ethical Issues

Block 2: Media Laws

Unit 5: Indian Constitution
Unit 6: Media Laws and Constitutional Framework
Unit 7: Media Laws and Regulatory Framework
Unit 8: Initiatives in Media Laws

Block 3: Laws on Information

Unit 9: Intellectual Property Rights
Unit 10: Copyright Law
Unit 11: Cyber Law
Unit 12: Right to Information

Block 4: Advertising & PR Ethics and Laws

Unit 13: Advertising Ethics & Laws
Unit 14: PR Ethics & Laws
Unit 15: Case Studies

MJML-020: PRACTICAL: PRINT & ONLINE

Practical Manual will be provided

MJML:-021: PRACTICAL: AUDIOVISUAL

Practical Manual will be provided

4. INSTRUCTIONAL SYSTEM

The Open University System is more learner-oriented and the student is an active participant in the teaching-learning process.

The University follows a multiple-media approach for instruction. This approach comprises the following components:

- Self Instructional Printed/Digital Materials
- Audio and Video Materials
- Teleconferencing
- Gyan Darshan and Gyan Vani programmes
- Interactive Radio Counselling
- Counselling Sessions
- Study Centres

4.1 Self Instructional Printed/Digital Material

The self instructional materials are the main study materials for the programme. It is supplied to the students in the form of blocks. Each block consists of 3-5 units. You may think of unit as a lesson.

How to Study the Units

While going through the syllabi, you will note that each course has been divided into a number of blocks. There are a total of 23 blocks for all the six courses and there are two practical courses of the programme. Each block has a number of units (lessons). The units of a block have a certain thematic unity. The practical manuals will provide clarity on how to go about the practical courses.

Each unit begins with an introduction in which we tell you about the contents of the unit. We also outline a list of objectives, which we expect you to achieve after working through the unit. This is followed by the main body of the unit which is divided into various sections and sub-sections. We end each unit by summarising its contents of the whole unit to enable you to recall the main points.

Self-check exercises have been given under the caption Check Your Progress at a few places in each Unit which invariably ends with possible answers to the questions set in these exercises. Glossary explains the terms used in a Unit. You may also consult a dictionary for the terms not covered in glossary or requiring further explanation.

Activities are included to check your application of the concepts that have been taught to you.

You should go through the Units and jot down important points as you read in the space provided in the margin. Broad margins in the block are there for you to write your notes on. This will help you keep track of the concepts and assimilate what you have been reading in a Unit, and answer the self-check exercises and the assignment questions, and also easily identify the items to be clarified.

4.2 Audio-Video Material

In addition to the print material, audio and video programmes are in general prepared for each course. The audio-video material is supplementary to print material and helps you to understand the subject better. Video programmes are telecast by Doordarshan on the National network from Monday to Friday from 6.00 to 6.30 am and on Gyan Darshan Channel. The schedule of telecast is made available on the IGNOU website.

Audio-video materials are made available at the Study Centres and you can also watch these programmes during counselling sessions. Students desirous of buying the audio video

CDs/DVDs can procure them from: Marketing Unit, Electronic Media Production Centre, Indira Gandhi National Open University, Maidan Garhi, New Delhi-110068.

4.3 Teleconferencing

To reach out to students spread in different parts of the country, teleconferencing sessions are conducted via satellite using one-way video and two-way audio facility from Delhi. Teleconferencing is an effective means of interaction between the learners, experts and those concerned with the programme. It provides interesting opportunity to you to interact with the faculty members located at headquarters and other experts/ eminent scholars in the field. You can attend these sessions at the Regional Centres of IGNOU at scheduled time for drawing benefit of this facility. You can put your questions and queries to the experts through the toll-free telephone numbers available at the Regional Centres.

4.4 Gyan Darshan and Gyan Vani

Gyan Darshan, an exclusive educational channel of the country is providing educational programmes on a variety of subjects for 24 hours a day. If you want to watch enriching educational programmes beamed through this channel, they are available on DTH platforms and cable TV networks. The Gyan Darshan weblink is <http://ignouonline.ac.in/gyandarshan> Gyan Vani is a network of educational FM radio station in the country. Gyan Vani radio station broadcasts over a radius of 70 kms and cater to the educational and developmental needs of the region. It is available at 105.6MHz and its weblink is <http://www.ignouonline.ac.in/gyandhara/>

The broadcasts are in English, Hindi and the specific regional language. For detailed programme schedule of programmes on Gyan Darshan and Gyan Vani you may click the link on IGNOU website at www.ignou.ac.in.

4.5 Interactive Radio Counselling

Interactive Radio Counselling (IRC) is provided to students enabling them to interact with experts and seek clarification on academic matters. Live counseling is conducted on radio by invited experts for an hour from different radio stations in the country. Students can ask questions from their homes through telephones by availing the facility of toll-free telephone number 1600112345 provided from select cities.

4.6 Counselling Sessions

In distance education, contact sessions between learners and their counsellors are an important activity. The purpose of such a contact is to answer some of your questions and clarify your doubts which may not be possible through other means of communication. It is also intended to provide you an opportunity to meet your fellow learners. There are experienced Academic Counsellors at the Study Centres to provide counselling and guidance to you in the courses that you have chosen for study. The counselling sessions for each of the courses will be held at suitable intervals throughout the academic session. **Attending counselling is not compulsory. However, they may be very useful in certain respects** such as to share your views on the subject with teachers and fellow participants, comprehend some of the complex ideas or difficult issues and get clarifications for many doubts which you would not otherwise try to raise.

Counselling sessions will be provided to you at the Study Centre assigned to you. You should note that the counselling sessions will be very different from the usual classroom teaching or lectures. Counsellors will not be delivering lectures or speeches. They will try to help you to overcome difficulties (academic as well as personal) which you face while studying for the PGJMC programme. In these sessions, you must look into the subject based difficulties and any other issue arising out of such difficulties. Besides, some of the audio and video programmes that are available at that time will be played in the counselling sessions.

Before you go to attend the counselling sessions, please go through your study material and note down the points to be discussed. Unless you have gone through the units, there may not be much to discuss. Try to concentrate on the relevant and the most important issues. You may also establish personal contact with your fellow participants to get mutual help for academic purposes. Try to get the maximum possible guidance from your Counsellors.

You will be informed about the detailed schedule of the counselling sessions by the Coordinator of your Study Centre.

4.7 Study Centres

To provide effective student support, we have set up Study Centres all over the country. You will be allotted one of these Study Centres taking into consideration your place of residence or work. However, each Study Centre can handle only a limited number of students and despite our best efforts, it may not always be possible to allot the Study Centre of your choice. The particulars regarding the Study Centre to which you are assigned will be communicated to you.

Each Study Centre has:

- A Coordinator who coordinates different activities at the centre;
- An Assistant Coordinator and other supporting staff appointed on a part time basis; and
- Counsellors to provide counselling and guidance to you in the course.

A Study Centre has following major functions:

Tutorial/Counselling: Tutorial/Counselling is an important aspect of Open University System. Face-to-face contact-cum counselling for courses will be provided at the Study Centres.

Evaluation of Assignments: The evaluation of your assignments will be done by the counsellors of your Study Centre. The evaluated assignments amount to 30% of the total marks you score in any theory course of the programme. The evaluated assignments will be returned to you at the Study Centre.

Library: Each Study Centre will have a library having relevant course materials, reference books suggested for supplementary reading.

Information and Advice: You will be given relevant information about the courses offered by the University.

Audio-Video facilities: The Centres will be provided with audio-video equipments to help you make use of the audio and video programmes prepared for different courses.

Interaction with fellow-students: In the Study Centres you will have an opportunity to interact with fellow students. This may lead to the formation of self help groups.

5.0 EVALUATION

The evaluation consists of two aspects:

- (1) Continuous evaluation through assignments
- (2) Term-end examination

In the final result, all the assignments of a theory course carry 30% weightage while 70% weightage is given to term-end examination. The University follows grading system for continuous evaluation as well as term-end examination. It is done on a ten point scale using letter grades. The notional correlates of the grades are as follows:

Letter Grade	Numerical Grade	Percentage
O (Outstanding)	10	≥ 85
A+ (Excellent)	9	≥ 75 to < 85
A (Very Good)	8	≥ 65 to < 75
B+ (Good)	7	≥ 55 to < 65
B (Above average)	6	≥ 50 to < 55
C (Average)	5	≥ 40 to < 50
D (Pass)	4	≥ 35 to < 40
F (Fail)	0	< 35
Ab (Absent)	0	Absent

A candidate of PGJMC programme is required to secure a minimum of D grade for successful completion of the programme.

Students who do not qualify in the term-end examination of a particular year are allowed to take up the term-end examinations in that same course in the next three years.

5.1 Assignments

Fresh assignments are uploaded on IGNOU website for each course annually. Assignments constitute the continuous evaluation component of a course and working on the assignments is compulsory. There is one assignment for each theory course. You will have to submit the assignments responses at the Study Centres. These will be evaluated by Academic Counsellors within a specified time to provide feedback to you.

You have to complete the assignments on time. You will not be allowed to appear for the term-end-examination for a course if you do not submit the specified assignments in time for that course. If you appear in term-end examination without submitting the assignments, then the result of term-end examination is liable to be cancelled.

The main purpose of assignments is to test your comprehension of the learning material you receive from us and also to help you get through the courses by providing feedback to you. The information given in the self learning material should be sufficient for answering the assignments. Please do not worry about the non-availability of extra reading material for working on the assignments. However, if you have easy access to other learning resources, you may make use of them. But the assignments are designed in such a way to help you concentrate mainly on the printed course material and make use of your personal experience.

For PGJMC programme of 32 credits there are a total of 6 Tutor Marked Assignments (TMAs) which are evaluated by the counsellors. Some of the assignments are knowledge based and some are of application based. Assignments which are knowledge based will require you to write essay type answers. For answering applied type of assignments, you should apply the knowledge you have gained through a Unit/Block/Course. **In either case, the answers should be your own. You must not reproduce text material verbatim or copy the information from other sources.** However, you can make use of the material and information you have at your disposal in an innovative way. You can pick up ideas from whatever sources you may have. However, plan and use them in your own words when you write the answers to the assignments.

The following norms have to be strictly practiced when you work on assignments:

- The answer should be precise, well documented and relevant to the question.
- Keep the word-limit of the answer in mind. A slight variation in length does not matter, but your answer should not be too short or too lengthy. Avoid discussing minor issues at great length. By setting a word-limit for some assignments, we mean to convey that a reasonably adequate response can be presented within the suggested word-limit.
- Assignments are uploaded on IGNOU website (<https://webservices.ignou.ac.in/assignments/>).
- The assignment responses should be complete in all respects. Before submission, you should ensure that you have answered all the questions in all assignments as incomplete answers bring poor grades.
- You must submit your assignments according to the schedule indicated in the assignments. The University/Coordinator of the Study Centre has the right to reject the assignments received after the due date. In case you get the assignments and study material late, the assignment responses should be submitted within one month of the date of the receipt of study material and assignment or within the due date given in the schedule whichever is later.
- For your own record, retain a copy of all the answers to assignments which you submit to the Coordinator of your Study Centre. If you do not get back the evaluated assignments within a month of their submission, please try to get them from your Study Centre personally. This may help you to improve your answers for your future assignments.

- Maintain an account of all the corrected responses to assignments received by you after evaluation. This will help you to correspond with the University in case any problem arises in future.
- If you are unable to submit your assignments or are unable to score the minimum qualifying grade 'D', you have to collect/download, attempt and submit the assignments meant for the next batch of students. Then you will have to submit it for subsequent sessions.
 - In case you find that the score indicated in the assignment sheet of your assignments has not been correctly reflected in your grade card, you are advised to contact the Coordinator of your Study Centre with a request to forward correct authenticated award list (through respective Regional Centre) to the Registrar, Student Evaluation Division, IGNOU.
- Once you get the pass grade in an assignment you cannot re-submit it for improvement of grade. Assignments are not subject to re-evaluation except for factual errors, if any. The discrepancy noticed by you in the evaluated assignments should be brought to the notice of the Coordinator of your Study Centre.
- Do not enclose or express doubts for clarification, if any, along with the assignments. Send requests for seeking clarifications in a separate cover to: Dy. Registrar, Student Evaluation Division, IGNOU, Maidan Garhi, New Delhi-100068.

When doing so, give your complete enrolment number, name, address, title of the course and the number of the unit or the assignment on the top of your letter.

Specific Instruction for Assignments

- Write your Enrolment Number, Name, Full Address, Signature and Date on the top of right hand corner of the first page of your response sheet.
- Write the Programme Title, Course Code, Course Title, Assignment Code and Name of your Study Centre on the left hand of the first page of your response sheet. Course code and Assignment Code may be reproduced from the assignments.

The top of the first page of your response sheet for each assignment should thus look like the following:

PROGRAMME TITLE.....	ENROLMENT NO.....
PROGRAMME CODE.....	NAME.....
	ADDRESS.....

COURSE CODE.....	
COURSE TITLE.....	
ASSGINMENT CODE.....	SIGNATURE
STUDY CENTRE.....	DATE.....

- Read the assignments carefully and follow specific instructions, if any, given along with the assignments.

- Go through the units on which the assignment is based, note the points relating to the question, rearrange those points in a logical order and work out a rough outline to your answer. Give adequate attention to the introduction and the conclusion. In the introduction, you should give a brief interpretation of the question and how you propose to develop the answer. The conclusion should summarise your response to the question. Make sure that the answer is logical and coherent. The answer should be divided into appropriate paragraphs. The answer should be relevant to the question given in the assignment. Make sure you have attempted all the main points of the question. Once you are satisfied with your answer, write down the final version neatly and underline the points you wish to emphasize.
- Use only A- 4 size paper for your response and tie all the pages carefully. Avoid using thin paper. Allow a 4 cm margin on the left side and at least a few lines between each answer. This may facilitate the evaluator to write useful comments on the margin at appropriate places.
- Write the responses to assignments in your handwriting. Do not print or type the answers.
- Do not copy from the response sheet of other students. If copying is noticed, the assignment of such student will be rejected.
- Answer to each assignment should be written on a separate set of papers.
- Write the question number and the question before writing the answer.
- The completed assignment should be sent only to the Coordinator of the Study Centre allotted to you. **Do not** send it to the SED, IGNOU, New Delhi.
- After submitting the assignment at the Study Centre, get the acknowledgement from the Coordinator on the prescribed assignment remittance-cum-acknowledgement card.
- In case you have requested for a change of Study Centre, you should submit your assignments **only to the original Study Centre that has been allotted to you by the University.**
- The University sends study materials and assignments, wherever prescribed to the students by registered post and if a student does not receive the same for any reason whatsoever, the University shall not be held responsible for that.
- In case a student wants to have assignments, s/he can obtain a copy of the same from the Study Centre or Regional Centre or may download it from the IGNOU website- www.ignou.ac.in .

5.2 Term-End Examination

As stated earlier, Term-End Examination is another component of the evaluation system. For PGJMC programme the Term-end examination (TEE) carries 70% weightage in the final result (30% weightage is for assignments).

Term-end examinations are held twice in a year (June and December). At the end of the first semester, you can appear in not more than three theory course examinations. On completion of the first year or two semesters, you may appear in the examination of the rest of the courses including practicals. You also have the option of appearing for exams of all the courses at the end of one year or two semesters since the minimum duration of completion of the programme is one year.

Dates and the venue of the examination will be intimated to you in time by the Registrar, Student Evaluation Division of the University.

To be eligible to appear at the Term-end Examination, you are required to fulfill the following conditions:

- All the required assignments have been submitted within the due dates.
- The fees has been fully paid.
- The examination form has been submitted in time (which is explained later).

Examination date sheet schedule which indicates the date and time of examination for each course is made available at IGNOU website www.ignou.ac.in well in advance.

It is pre-requisite for you to submit the Examination Form online with requisite fees for taking examination in any course. Only one form is to be submitted for all the courses in one Term-end Examination. Normally, the date for submission of examination forms **without late fee** for **June TEE is from 1st March to 31st March**. For **December TEE** the submission of examination form **without late fee is from 1st September to 30th September**. Students may visit IGNOU website www.ignou.ac.in for updated schedule (for submission of examination forms - without late fee and with late fee).

Control number will be given on submission of examination form. The hall ticket will be uploaded on IGNOU website ten days before the commencement of examination. The University I-card and the valid Hall Ticket is required for appearing in the examination.

Your Study Centre is normally your examination centre. Change of examination centre is permissible in exceptional cases for which you have to make a request to: Registrar, SED, IGNOU, New Delhi-110068, at least one month before the commencement of the examination. The request received at the Headquarters thereafter will not be entertained. It is your responsibility to check whether you are registered for a particular course and whether you are eligible to appear for that examination or not. If you neglect this and take the examination without being eligible for it, your result will be cancelled.

The Regional Centre and Study Centre is the contact point for you. The University cannot send communication to all the students individually. All the important communication would be sent to the Coordinators of the Study Centres and Regional Directors and uploaded on University website.

The Coordinator will display a copy of such important circulars/notifications on the notice board of the Study Centre for the benefit of all the students. You are, therefore, advised to keep

in touch with your Coordinator so that you get information in advance about assignments, submission of examination forms, date sheet, list of students admitted to a particular examination, declaration of result etc.

While communicating with the University regarding examination, please clearly write the name of the programme, enrolment number and your complete address. In the absence of such details, your problem may not be attended to. The University normally may require 45 days to intimate the result of a particular term-end examination. Once you receive your results and if you find that you have passed in that course, you need not appear for that course again.

Students may appear for one or more theory course at a time. If you are unable to clear all the theory courses in the first attempt or do not wish to appear in all the subjects at a time, you can clear them in the subsequent examinations. You are free to appear for as many courses as you like at a time. **However, you must clear all the courses within four years of your admission.**

6.0 OTHER USEFUL INFORMATION

You may find the following information useful for the programme.

6.1 Reservation

The University provides reservation of seats for Scheduled Castes, Scheduled Tribes, War Widows, wards of Ex-Servicemen of Military/Paramilitary Forces and Physically Handicapped candidates as per the Government of India rules.

6.2 Scholarships and Reimbursement of Fee

Reserved categories viz., Scheduled Castes, Scheduled Tribes and Physically Handicapped Students have to pay the fee at the time of admission to the University along with other students.

Students belonging to these reserved categories (admitted to IGNOU) are eligible for Government of India scholarships. They may access National Scholarship Portal or E-district portal of concerned state.

6.3 Change or Correction of Address /Study Centre

In case there are any corrections or change in your address or Study Centre, you should use the Form for the change/correction of address and send it to the Regional Director of your Regional Centre. You are advised not to write letters to any other officer in the University in this regard. Normally, it takes four to six weeks to effect the change. Therefore, you are advised to make your own arrangements to redirect the mail to the changed address during this period. A copy of the same may be sent to Student Registration Division at the Headquarters.

As far as possible, request for change of Study Centre is considered favourably. However, the allotment of new Study Centre is subject to availability of seats for the programme at the new Centre asked for. Counselling facilities may not be available at all the Centres. As such you are advised to make sure that counselling facilities are available for the programme you have

chosen at the Centre opted for. The list of study centres activated for PGJMC programme is provided in annexure.

6.4 Change of Region

When you want transfer from one region to another, you have to write to that effect to the Regional Centre from where you seek a transfer marking copies to the Regional Centre where you would like to be transferred to and also to Registrar, Student Registration Division, IGNOU, New Delhi. A no objection certificate is to be obtained from the Regional Centre where the learner wishes his/her transfer. Further, you have to obtain a certificate from the Coordinator of your Study Centre from where you are seeking transfer regarding the number of assignments submitted. The Regional Director from where you are seeking the transfer will transfer all the records to the Regional Centre where you seek transfer under intimation to you and Registrar, Student Registration Division, IGNOU, New Delhi. The records are normally sent by Registered Post to guard against any loss in transit.

6.5 Some Useful Hints

- Please read the Programme Guide thoroughly and keep it handy. It contains most of the information you are likely to need during your perusal of the PGJMC programme.
- Please keep a record of all the information/letters/communication received from and sent to the University.
- Do write to us if you face any problem while working through the programme. Please write briefly and neatly for a quick redressal of your problem.
- In the case of change of address inform the relevant authorities well in advance.
- To get the best out of the programme, maintain a time-table for yourself and stick to it. Make the time-table realistic taking into account some unforeseen situations, such as illness, official work, social obligations etc.
- Be regular in your work and devote at least two hours of study every day.
- Use the prescribed forms appended in Annexure for different purposes to facilitate prompt action.

7.0 SOME ESSENTIAL FORMS FOR YOUR USE

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

<http://ignou.ac.in/ignou/studentzone/forms/2>

The following forms containing the guidelines are enclosed:

1. Assignment Remittance-Cum-Acknowledgment Form.
2. Change/Medium of Study/Courses Study
3. Application form for Issue of Provisional Certificate
4. Obtaining Photocopy of the Answer Script – online submission
5. Early Declaration of Result of Term-End-Examination
6. Re-Evaluation of Answer Script – online submission

7. Improvement in Division/Class
8. Application Form for Issue of Official Transcript
9. Obtaining Duplicate Grade Card/Marksheet
10. Re-admission Form
11. Non-Receipt of Study Material & Assignments
13. Application Form for Issue of Migration Certificate

Note: The application for obtaining photocopy of answer script and re-evaluation are required to be submitted online along with requisite fees.

Annexure 1

Whom to Contact for What?

- For identity card, fee receipt, change of address, bonafide certificates, migration certificate, scholarship forms, non-receipt of study material and assignments contact the concerned Regional Centre.
- For assignments, you can download the same from IGNOU website: www.ignou.ac.in, or go to link <https://webservices.ignou.ac.in/assignments/>
- For non-reflection of assignment grades/marks in your grade card, contact the Regional Director of the concerned Regional Centre and Assistant Registrar (Assignments), Student Evaluation Division (SED), Block -3, Room No.7, IGNOU, Maidan Garhi, New Delhi-110068, (email: assignment@ignou.ac.in; Phone: Extn.1312/1319/1325).
- For queries relating to examinations, date sheets, hall ticket, contact Assistant Registrar (Exam-II), SED, Block No.12, Room No.5, IGNOU, Maidan Garhi, New Delhi 110068. For result, early declaration of results, transcripts, rechecking, grade card, provisional certificate you can contact Assistant Registrar (Exam-III), SED, Block-3, Room No.5, IGNOU, Maidan Garhi, New Delhi-110068 (Phone:/ Extn. 1305).
- For Original Degree/Diploma/Verification of Degree/Diploma, Convocation, contact the Assistant Registrar (Exam-I), SED, IGNOU, Block-9, Maidan Garhi, New Delhi-110068.
- For student grievances there is an online portal where you can voice your concern (link: <http://igram.ignou.ac.in/>) or contact the Section Officer (Student Grievances), SED, Block-6, Room No. 14, IGNOU, Maidan Garhi, New Delhi - 110068 (email: registrarsed@ignou.ac.in)
- For purchase of Audio-Video programmes contact the Marketing Unit, EMPC, IGNOU, Maidan Garhi, New Delhi 110068 (email: empcmktunit@ignou.ac.in; Phone: 29536129, 29573210).Our programmes are also available on E-gyankosh and Youtube.
- For the Schedules of counseling, feedback on assignment responses contact the Coordinator/ Programme In-charge of the concerned Programme Study Centre.

Annexure 10

List of LSCs Activated for PGJMC Programme

1.	RC Name	RC Code	SC Code	Category	Place of SC	Address	Programme(s) Activated
1.	AGARTALA	26	2601		AGARTALA	COORDINATOR IGNOU STUDY CENTRE TRIPURA UNIVERSITY UNIVERSITY CAMPUS AGARTALA TRIPURA 799004	BPP BA BCOM BSC BTS CTS MP MPB PGDIBO MEG PGDRD PGJMC DECE DNHE DCE CNCC CPLT CIG CFN CRD CHR CES CTE MTM MCA BCA CIT BLIS PGDMRR CTPM BSCN(PB) MLIS MAH MPS MCOM PGDAPP PGDRP MARD MHD MAEDS
2.	AHMEDABAD	09	0901		AHMEDABA D	COORDINATOR IGNOU STUDY CENTRE L.D. ARTS COLLEGE NAVRANGPURA AHMEDABAD GUJARAT 380009	BA BCOM MP MPB BTS DTS CTS BSC BSCN(PB) BCA MCA CIT PGDDE PGDHE DCE MLIS BLIS DNHE DECE CIG CNCC PGJMC CES CTE PGDRD CFN MTM MEG PGDMRR PGDT PGCR DCH CTPM CPLT CAFE CRD CHR CCP CDM BSW MAH MPS PGDAPP PGDRP MARD MSO MEC PGDESD MSW MSC(CFT) PGD(CFT) PGDIS PGDDM BAPC MAPC PGCIS ACISE PGDUPDL MADVS
3.	AHMEDABAD	09	0910		ANAND	COORDINATOR IGNOU STUDY CENTRE SARDAR PATEL UNIVERSITY UNIVERSITY HEALTH CENTRE VALLABH VIDYANAGAR ANAND	BPP BA BCOM MP MPB PGDIBO BCA CIT DNHE DECE CIG CNCC ADCM ADWRE BTCM BTWRE PGJMC CES CTE PGDRD CFN MTM DTS CTS MEG CDM CTPM BSW MCOM MARD MSW
4.							

					GUJARAT 388120	
5.	AIZAWL	19	1901		AIZAWL COORDINATOR IGNOU STUDY CENTRE GOVERNMENT AIZAWL COLLEGE AIZAWL MIZORAM 796001	BPP BA BCOM PGDRD BSC CES PGDDE PGDHE PGJMC DTS CTS BTS CNCC CFN CIG CTE CCP CPLT CHR CTPM MAH MPS PGDAPP PGDRP MARD MPA MEC MSO BSW MLIS CFE MSW PGDSWT
6.	AIZAWL	19	1923		AIZAWL COORDINATOR IGNOU STUDY CENTRE PACHHUNGA UNIVERSITY COLLEGE DIST. AIZAWL AIZAWL MIZORAM 796001	BA BCOM CPLT CAFE DAFE CES CRD PGDDE PGDDM PGDHE PGJMC MAH MPS MEG MEC MSO MARD MAPY BSC PGDUPDL PGCGI
7.	ALIGARH	47	47015		ALIGARH COORDINATOR IGNOU STUDY CENTRE SHRI VARSHNEY PG COLLEGE ALIGARH UTTAR PRADESH 202001	BCA BPP BA MEG MEC MHD MPS MSO BCOM MAH PGJMC CTE DNHE CFN CBS CNM BLIS DBPOFA CCITSK MCOM PGDIBO PGDLAN MLIS MAPC
8.	ALIGARH	47	47030		PANCHSHEE L COLONY COORDINATOR IGNOU REGULAR STUDY CENTRE INST. OF INFORMATION MNGMNT. & TECHNOLOGY (IIMT) PANCHSHEEL COLONY, NEAR PAC RAMGHAT ROAD, ALIGARH UTTAR PRADESH 202001	BPP MCOM PGDIBO CIG PGJMC BBAR DNHE CFN MEG PGDHE CNCC CAFE DAFE DECE CIHL CHR PGDPSM CTE CRD PGDRD CNM DBPOFA CCITSK CFE CIT MCOM(F&T) MP
9.	BANGALORE	13	1301		BANGALOR E COORDINATOR IGNOU STUDY CENTRE BES COLLEGE OF ARTS & SCIENCE IV 'T' BLOCK JAYANAGAR	BPP BA BCOM MP MPB PGDIBO BSCN(PB) PGDDE PGDHE CIG PGJMC CES CTE CDM MEG PGDT PGRD CCP CHR MHD CRD BSW MPS MCOM PGDAPP

						BANGALORE KARNATAKA 560011	PGDRP MPA MEC PGDDM MSW CAHT DCE CFE PGDFCS PGDUPDL
10.	BHOPAL	15	1500		BHOPAL	COORDINATOR IGNOU REGULAR STUDY CENTRE 12, ARERA HILLS BHOPAL BHOPAL MADHYA PRADESH 462011	BPP BCA MCA PGJMC CFN CES PGDIS ACISE CHO CFO CFBO PGDHO CIT DTS CTS CPATHA DEVMT
11.	BHOPAL	15	1501		BHOPAL	COORDINATOR IGNOU STUDY CENTRE MOTILAL VIGYAN MAHAVIDYALAYA BHOPAL MADHYA PRADESH 462008	BPP BA BCOM BSC MTM BTS DTS CTS MP MPB PGDIBO BLIS MEG PGDDE PGDHE PGJMC PGDRD PGDT PGCR DNHE DECE DCH DCE CNCC CTPM CAFE CIG CFN CRD CES CTE CCP CDM MHD BCA CIT CPLT DAFE BSW MAH MCOM MPS PGDAPP PGDRP MARD MPA MSO MSW PGDAST MSWC PGCGI PGDDM
12.	BHOPAL	15	1506		INDORE	COORDINATOR IGNOU STUDY CENTRE HOLKAR SCIENCE COLLEGE INDORE MADHYA PRADESH 452001	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC PGDHE DCH DNHE DECE CIG CNCC PGJMC CES CTE PGDRD CFN PGDT PGCR CDM MTM CRD CTPM CAFE CCP MHD MEG DAFE MAH MCOM PGDAPP PGDRP MARD MPA PGDDM MSO MEC MAPC PGCEDS PGDEDS
13.	BHUBANESHW AR	21	2102		CUTTACK	COORDINATOR IGNOU STUDY CENTRE RAVENSHAW UNIVERSITY ARTS BLOCK I FLOOR	MCA CRD MEG CHR BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BCA CIT PGDDE PGDHE DCE DNHE DECE CNCC PGJMC CES CTE PGDRD CFN

						CUTTACK ORISSA 753003	PGDT PGCR CDM MTM PGDMRR MHD CTPM CAFE CCP BSW MAH MPS MCOM PGDAPP PGDRP MARD MPA MSO MEC PGDDM MSW
14.	BHUBANESHW AR	21	2103		ROURKELA	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT COLLEGE ROURKELA ORISSA 796004	MCA CRD BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA CIT PGDDE PGDHE DCH DNHE DECE CIG CNCC CES PGDRD CFN CDM MTM MHD MEG PGJMC DCE CTE CTPM BSW MPS MCOM MARD MPA MSO MEC PGDDM MSW
15.	BHUBANESHW AR	21	2105		ANGUL	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT COLLEGE P.O. HAKIMPADA ANGUL ORISSA 759143	CHR CES CRD BPP BA BCOM BCA CIT PGDHE PGDRD CFN CTPM PGJMC MARD MEG
16.	BHUBANESHW AR	21	2111		BHUBANES HWAR	COORDINATOR IGNOU STUDY CENTRE B.J.B. COLLEGE ARTS BLOCK BHUBANESHWAR ORISSA 751014	CCP CHR MEG CRD BPP BA BCOM BTS DTS CTS BSC BCA CIT PGDDE PGDHE DCE DNHE DECE CIG CNCC PGJMC CES PGDRD CFN PGDT CDM MTM CPLT MHD CTPM CAFE CTE BSW MAH MPS PGDAPP PGDRP MARD MPA PGDDM MSO MEC PGDES D PGCAP MSW PGDEMA MAPY MAAN PGDFCS PGDUPDL MSWC PGDAST MADVS PGDMH
17.	BHUBANESHW AR	21	2119		PURI	COORDINATOR IGNOU STUDY CENTRE S.C.S. COLLEGE	CRD BPP BA BCOM PGDRD CFN CES CIT BCA DTS BTS MTM MEG PGJMC CTPM

						PURI ORISSA 752001	MARD MPS
18.	BHUBANESHW AR	21	2138		JAJPUR	COORDINATOR IGNOU STUDY CENTRE N.C. COLLEGE (AUTONOMOUS) JAJPUR P.O. JAJPUR ORISSA -	PGJMC MEG MEC BPP BA BCOM CIT PGDRD DECE DNHE CDM CES CFN CHR CIG CNCC CCP CRD CTE CTS CTPM CPLT CAFE MARD MSO MCOM MAH
19.	BHUBANESHW AR	21	21185		CUTTACK	COORDINATOR IGNOU STUDY CENTRE J K B K COLLEGE O M P SQUARE CUUTTACK ORISSA 753003	BPP BA BCOM MCOM MEG MPA MAH MSO MEC BSW BLIS PGDDM CFS PGDAPP CAFE DAFE MTM CDM PGDT PGDRD CTE CES PGJMC CPFM DCE DNHE PGDDE PGDHE BTS DTS CTS CCP CFN CHR CNCC CRD DECE DWED MARD MHD MPS PGDSW CWED CLD PGDIBO PGDMRR PGDRP
20.	BIJAPUR	85	1304		GULBARGA	COORDINATOR IGNOU STUDY CENTRE GULBARGA UNIVERSITY GULBARGA UNIVERSITY CAMPUS GULBARGA KARNATAKA 585106	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BCA MCA CIT PGDHE DCE DNHE CIG CNCC PGJMC CES PGDRD CFN MTM DCH CTPM CCP DECE CRD MAH MPS MCOM MARD MPA MSO MEC PGDDM CFS DWED
21.	BIJAPUR	85	1308		BELGAUM	COORDINATOR IGNOU STUDY CENTRE R.P.D. COLLEGE TILAK WADI BELGAUM KARNATAKA 590006	BPP BA BCOM CIT DCE CIG PGJMC PGDRD CFN DCH CTPM CAFE CRD MAH MARD MPA MSO MEC PGDDM MCOM MHD PGDESD MADVS PGDUPDL

22.	CHANDIGARH	06	0601		CHANDIGARH	COORDINATOR IGNOU STUDY CENTRE PUNJAB UNIVERSITY DEPT. OF CORESPONDENCE COURSE CHANDIGARH CHANDIGARH 160017	MP MPB PGDIBO BCA MCA CIT PGDDE PGDHE DCH DCE BLIS PGJMC PGDRD PGDT PGCR MTM MHD BSW MCOM PGDAPP PGDRP MEG MARD MSW BED MAAN PGDWGS CRUL CLIS
23.	CHENNAI	25	2501		CHENNAI	COORDINATOR IGNOU STUDY CENTRE DDGD VAISHNAVA COLLEGE 445, E.V.R. PERIYAR HIGH ROAD ARUMBAKKAM CHENNAI TAMILNADU 600106	BPP BA BCOM MP MPB PGDIBO BSC BCA MCA CIT DCH DCE MLIS BLIS DNHE DECE(E&T) CIG CNCC PGJMC CES PGDRD CFN PGDT PGCR CDM CTS DTS BTS CTPM CPLT CCP CAFE MEG MHD CHR DAFE MPS MCOM PGDAPP PGDRP MARD MPA MSO MEC PGDAW CSLC DEVMT
24.	CHENNAI	25	2508		MAYILADUT HURAI	COORDINATOR IGNOU STUDY CENTRE A.V.C COLLEGE MANNAMPANDAL MAYILADUTHURAI TAMILNADU 609305	BPP BA BCOM BTS DTS CTS BCA MCA CIT PGJMC CES PGDRD CFN CDM MTM MPS MARD MPA MSO MEC PGDDM
25.	CHENNAI	25	2510	R	CHENNAI	COORDINATOR IGNOU RECOG. STUDY CENTRE SCS KOTHARI ACADEMY FOR WOMEN 17, VENKATAPATHI STREET KILPAUK CHENNAI TAMILNADU 600010	BPP BA BCOM DCE DNHE(E&T) CNCC PGJMC PGDRD CFN MP MPB PGDIBO MCOM CTPM
26.	CHENNAI	25	2593		VELLORE	COORDINATOR IGNOU STUDY CENTRE VOORHEES COLLEGE OFFICERS LINE VELLORE	MP MCA BCA BSC PGJMC DAFE CAFE CFN CGL

					TAMILNADU 632001	
27.	CHENNAI	25	25160		CHENNAI COORDINATOR IGNOU STUDY CENTRE SHRI S S S JAIN COLLEGE(WOMEN) NO 3 MADLEY ROAD T NAGAR CHENNAI TAMILNADU 600017	MCOM MEG MEC PGJMC DCE CIT CBS CCP MP COS CDM CTS DTG CPAKM CPABN PGDCSR
28.	COCHIN	14	1480		PRATAPGAR H COORDINATOR IGNOU STUDY CENTRE BISHOP VAYALIL MEMORIAL HOLY CROSS COLLEGE CHERPUNKAL PO PALA DIST KOTTAYAM KERALA 686584	BA BCOM BSW PGJMC BPP CPLT MSW DAFE
29.	DARBHANGA	46	0504		MUZAFFARP UR COORDINATOR IGNOU STUDY CENTRE BRA BIHAR UNIVERSITY LIBRARY CAMPUS MUZAFFARPUR BIHAR 842001	BPP BA BCOM MP MPB PGDIBO BSC DCH DCE DNHE DECE CIG CNCC PGDRD CFN CDM MTM PGDT PGCR CTPM CPLT MHD CAFE BSW MAH MPS MCOM MARD MPA MSO MEC PGDDM PGJMC PGDESD MSW
30.	DEHRADUN	31	2705		DEHRADUN COORDINATOR IGNOU STUDY CENTRE D.A.V. PG COLLEGE D A V COLLEGE ROAD DEHRADUN UTTRANCHAL 248001	MARD BPP BA BCOM MP MPB PGDIBO BTS DTS CTS PGDDE PGDHE DCH CIG PGJMC CES PGDRD CFN PGDT PGCR CDM MTM DCE CNCC DNHE CTE CIT PGDDM BCA MCA BSC BLIS MEG CRD CHR CPLT MHD CTPM CAFE DAFE DCYP CCP PGDMRR BSW MAH MPS MCOM PGDESD MSW MLIS PGDCFT PGDAST BAPC MAPC MAEDS PGDEDS PGCEDS PGDAST

31.	DEHRADUN	31	2717		ALMORA	COORDINATOR IGNOU STUDY CENTRE KUMAON UNIVERSITY ALMORA UTTRANCHAL 263601	BPP BA BCOM BTS DTS CTS CES PGDRD CIT BCA CRD CTPM CDM CHR CTE CIG CCP MEG MHD MCA BED MP PGJMC MAH MPS MARD MPA MSO MEC PGDDM DAFE BAPC MAPC MAGD PGDGD CGD PGDPPED PGDAC PGDHE BSC(PHYSICS/CHEMIST RY) MED PGDIPR PGDEMA PGDHEM
32.	DEHRADUN	31	2726		PITHORAGA RH	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT P.G. COLLEGE PITHORAGARH UTTRANCHAL 262501	BPP BA BCOM BTS DTS CTS CIT DNHE CES PGDRD CFN MTM MEG CRD CTPM CDM MHD PGJMC MAH MARD MSO MEC PGDDM BED BSC CHR CIG
33.	DEHRADUN	31	2752		GARHWAL	COORDINATOR IGNOU STUDY CENTRE HNB GARHWAL UNIVERSITY DEPT. OF ECONOMICS SRINAGAR (GARHWAL) UTTRANCHAL 246174	BAPC MAPC BPP BA BCOM CTS DTS MAAN BED CIT PGJMC PGDHE PGDRD CTE CES MAPY CDM DNHE CIG PGDT CRD CNCC MCA MEG DCH DCE PGCR BLIS CHR MTM BCA CTPM CCP CFN BSW MAH MPS MARD MPA MSO MEC PGDDM PGDAE MA(EDU)
34.	DEHRADUN	31	31017		DEHRADUN	COORDINATOR IGNOU STUDY CENTRE DBS PG COLLGE DEHRADUN UTTARAKHAND 248001	CES CTS CDM CFE CDR CFE PGDDM PGDES DTS CPLT PGDRD MSW BSW PGDSW PGJMC MEG DCE PGDT BPP(OSS) BPP(OMT) BPP(PCO) CTE BDP(BA) PGCGI PGDSS BSC

35.	DELHI 1	07	0707		DELHI	COORDINATOR IGNOU STUDY CENTRE DEPT. OF PSYCHOLOGY JAMIA MILLIA ISLAMIA UNIV. JAMIA NAGAR DELHI DELHI 110025	BPP BA BCOM BLIS CES PGJMC DCH MEG MHD BSW MAH MPS PGDAPP PGDRP MPA MSO MEC PGDDM MSW MAPC
36.	DELHI 2	29	29032		DELHI	COORDINATOR IGNOU STUDY CENTRE JAGANNATH INSTITUTE OF MANAGEMENTY SCIENCES PLOT NO 2 COMMUNITY CENTRE SECTOR 3 ROHINI NEW DELHI 110058	MP BBA(RETAIL) PGJMC MCA BCA CIT MEG BTS
37.	GUWAHATI	04	0401		GUWAHATI	COORDINATOR IGNOU STUDY CENTRE GUWAHATI UNIVERSITY GUWAHATI ASSAM 781014	MP MPB PGDIBO BTS DTS CTS BCA MCA CIT PGDDE PGDHE PGDMRR DCH DCE MLIS BLIS ADCM ADWRE BTM BTWRE PGJMC CES CTE PGDRD PGDT PGR CDM CPFMTM CCP CRD CLD CHR CTPM MHD CAFE MEG MCOM PGDAPP PGDRP CFE CNM PGDAW
38.	GUWAHATI	04	04187		GUWAHATI	COORDINATOR IGNOU REGULAR STUDY CENTRE COTTON COLLEGE PANBAZAR GUWAHATI ASSAM 781001	MEC MPS MAH PGJMC MAAN
39.	HYDERABAD	01	0111		HYDERABA D	COORDINATOR IGNOU STUDY CENTRE AURORA'S DEGREE & P G COLLEGE H NO 16-11-210	BPP BA BCOM BSC BTS DTS CTS MCA BCA CIT MEG PGDDE PGDHE PGJMC PGDRD PGDT PGR ADCM ADWRE BTWRE DCH DCE

						KRISHNA TULSI NAGAR MOOSARAMBAGH HYDERABAD ANDHRA PRADESH 500036	CTPM CPLT CIG CRD CES CTE CHR CCP CDM PGDMRR CAFE DAFE MHD BSW MPS PGDRP MARD MPA MSO MEC PGDDM PGDESD PGCAP PGDAC COS MSW CETM MAEDS PGDEDS PGCARDS CS CJS PGDSWT DPLAD PGDIS PGCIS ACISE PGWDGS PGCEDS PGDAST
40.	IAEP - CHANDIMANDI R	52	5201			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE WESTERN COMMAND HRDC C/O HQ WESTERN COMMAND (EDN) CHANDIMANDIR 0	MP MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CDM BPP BA BCOM MCA BLIS PGJMC
41.	IAEP - CHANDIMANDI R	52	5202			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ 2 CORPS HRDC C/O 56 APO 0	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
42.	IAEP - CHANDIMANDI R	52	5204			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ 11 CORPS HRDC C/O 56 APO 0	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
43.	IAEP - CHANDIMANDI R	52	5502			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE 29 INF DIV HRDC C/O 56 APO 0	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC

44.	IAEP - JAIPUR	56	5203			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ 10 CORPS HRDC C/O 56 APO 0	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
45.	IAEP - JAIPUR	56	5303			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ I CORPS HRDC C/O 56 APO 0	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
46.	JORHAT	37	0455		TEZPUR	COORDINATOR IGNOU STUDY CENTRE DARRANG COLLEGE TEZPUR DISTRICT SONITPUR ASSAM 784001	BPP BA BCOM BTS CDM CTS CES CHR CIG CLD CCP CRD CTE CPFM CPLT PGDHE PGDRD PGDIBO PGDDM PGJMC MP MPB DCE DTS MARD MEC MEG MTM MPS MHD MCOM
47.	IAEP - KOLKATA	51	5101			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE EASTERN COMMAND HRDC C/O 101 AREA C/O 99 APO	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
48.	IAEP - KOLKATA	51	5102			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ 3 CORPS HRDC C/O 99 APO 0	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE CES CIT CIG CTE CRD CDM BPP BA BCOM BCA BLIS PGJMC
49.	IAEP - KOLKATA	51	5103			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD

						HQ 4 CORPS HRDC C/O 99 APO 0	CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
50.	IAEP - KOLKATA	51	5104			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ 33 CORPS HRDC C/O 56 APO 0	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
51.	IAEP - LUCKNOW	53	5301			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE CENTRAL COMMAND HRDC-1 C/O HQ CENTRAL COMMAND (EDN) LUCKNOW 226002	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
52.	IAEP - LUCKNOW	53	5302			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE 1, SIGNAL TRAINING CENTRE JABALPUR 482001	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
53.	IAEP - LUCKNOW	53	5305		ROORKEE CANTT	COORDINATOR IAEP(ARMY) RECOG.STUDY CENTRE HRDC HEAD QUARTERS BENGAL ENGINEER GROUP & CENTRE ROORKEE CANTT UTTARAKHAND 247667	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
54.	IAEP - PUNE	54	5401			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE SOUTHERN COMMAND HRDC-II C/O MEG AND CENTRE BANGALORE	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC

						560042	
55.	IAEP - PUNE	54	5402			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ 12 CORPS HRDC C/O 56 APO 908512	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CDM BPP BA BCOM BCA BLIS PGJMC
56.	IAEP - PUNE	54	5403			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ 21 CORPS GS (EDN) C/O 56 APO 908521	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CDM BPP BA BCOM BCA BLIS PGJMC
57.	IAEP - PUNE	54	5404			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE SOUTHERN COMMAND, HRDC-1 C/O BEG & CENTRE, KIRKEE PUNE 411003	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
58.	IAEP - PUNE	54	5405		BIRCHGUNJ, SOUTH ANDAMAN	COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE H Q 108 MOUNTAIN BRIGADE C/O 56 APO 908108	BA BCOM BPP CES CIT PGJMC MP BSC
59.	IAEP - PUNE	54	5406		PUNE	COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ 31 ARMoured DIVISION C/O 56 APO 908431	BA BCOM BPP CES CIT PGJMC MP BSC
60.	IAEP - UDHAMPUR	55	5501			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE NORTHERN COMMAND HRDC C/O HQ NORTHERN COMMAND (EDN) C/O 56 APO 0	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC

61.	IAEP - UDHAMPUR	55	5503			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ 15 CORPS HRDC C/O 56 APO 0	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
62.	IAEP - UDHAMPUR	55	5504			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ 16 CORPS HRDC C/O 56 APO 0	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
63.	IAEP - UDHAMPUR	55	5505			COORDINATOR IGNOU ARMY RECOG. STUDY CENTRE HQ 14 CORPS (HRDC) C/O 56 APO 0	MP MCA MLIS MEG MHD MADE PGDRD PGDDE PGDHE DTS CES CIT CIG CTE CRD CTS CHR CDM BPP BA BCOM BCA BLIS PGJMC
64.	IAREP - SHILLONG	81	8101			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC ARASU, HAPPY VALLEY C/O ASSAMRIFLES ADMINISTRATIVE UNIT, HAPPY VALLEY SHILLONG 07	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
65.	IAREP - SHILLONG	81	8102			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC HQ AC & ASSAM RANGE ASSAM RIF. C/O HQ AC & ASSAM RANGE ASSAM RIFLES, C/O, 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
66.	IAREP - SHILLONG	81	8103			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 7 ASSAM RIFLES	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD

						C/O 7 ASSAM RIFLES C/O 99 APO	PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BA BPP BCA DTS
67.	IAREP - SHILLONG	81	8104			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 6 ASSAM RIFLES C/O 6 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
68.	IAREP - SHILLONG	81	8105			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 29 ASSAM RIFLES C/O 29 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
69.	IAREP - SHILLONG	81	8106			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 26 ASSAM RIFLES C/O 26 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
70.	IAREP - SHILLONG	81	8107			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 27 ASSAM RIFLES C/O 27 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
71.	IAREP - SHILLONG	81	8108			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 31 ASSAM RIFLES C/O 31 ASSAM	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE

						RIFLES C/O 99 APO	BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
72.	IAREP - SHILLONG	81	8109			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 2 ASSAM RIFLES C/O 2 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
73.	IAREP - SHILLONG	81	8110			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 14 ASSAM RIFLES C/O 14 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
74.	IAREP - SHILLONG	81	8111			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 34 ASSAM RIFLES C/O 34 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
75.	IAREP - SHILLONG	81	8112			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 9 ASSAM RIFLES C/O 9 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
76.	IAREP - SHILLONG	81	8113			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 12 ASSAM RIFLES C/O 12 ASSAM RIFLES	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG

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

						BCOM BCA DTS BA BPP
82.	IAREP - SHILLONG	81	8119		COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 1 ASSAM RIFLES C/O 1 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
83.	IAREP - SHILLONG	81	8120		COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 19 ASSAM RIFLES C/O 19 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
84.	IAREP - SHILLONG	81	8121		COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 18 ASSAM RIFLES C/O 18 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
85.	IAREP - SHILLONG	81	8122		COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC HQ TRIPURA RANGE ASSAM RIFLES C/O HQ TRIPURA RANGE ASSAM RIF C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
86.	IAREP - SHILLONG	81	8123		COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 22 ASSAM RIFLES C/O 22 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP

87.	IAREP - SHILLONG	81	8124			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 23 ASSAM RIFLES C/O 23 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
88.	IAREP - SHILLONG	81	8125			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC ARTC & S, DIMAPUR C/O ASSAM RIFLES TRAINING CENTRE & SCHOOL, DIMAPUR NAGALAND	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
89.	IAREP - SHILLONG	81	8126			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 30 ASSAM RIFLES C/O 30 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
90.	IAREP - SHILLONG	81	8127			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 4 ASSAM RIFLES C/O 4 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
91.	IAREP - SHILLONG	81	8128			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 24 ASSAM RIFLES C/O 24 ASSAM RIFLES C/O 99 APO	MAH MPA MPS MSO MEC MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP

92.	IAREP - SHILLONG	81	8129			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 16 ASSAM RIFLES C/O 16 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BCA DTS BA BPP
93.	IAREP - SHILLONG	81	8130			COORDINATOR IGNOU-ASSAM RIFLES RECOG. SC 3 ASSAM RIFLES C/O 3 ASSAM RIFLES C/O 99 APO	MAH MPA MSO MEC MPS MP PGDIM PGDDM PGDHRM PGDRD PGDT PGDHE PGDESD PGDFM DIM DAFE DCE BSW CCP CIG CFN MEG MHD BLIS PGJMC BCOM BA BPP BCA DTS
94.	IMPHAL	17	1701		IMPHAL	COORDINATOR IGNOU STUDY CENTRE MANIPUR UNIVERSITY UNIVERSITY CAMPUS CANCHIPUR IMPHAL MANIPUR 795003	BPP BA BCOM CFN PGDRD MP PGDIBO BTS CTS DTS CIT DCE PGDHE CES CNCC PGJMC MTM CCP MEG CPLT CHR BLIS MLIS CTPM PGDMRR DNHE DECE CDM CRD CAFE DAFE CTE BCA MCA MAH MPS MCOM PGDAPP PGDRP CAHT CJL MAAE PGDAE PGCAE CKLC
95.	INEP - KOCHI	74	7401			COORDINATOR IGNOU-NAVY RECOG. STUDY CENTRE COMMAND EDUCATION OFFICE HEAD QUARTERS SOUTHERN NAVAL COMMAND NAVAL BASE KOCHI 682004	MP MCA MLIS CIT BCA BLIS BSC BCOM BA BPP PGJMC MPA MSO MPS MAH MEC MHD MEG MAPC MAPY MCOM PGDIS PGDDM DTS CFN CHBHC
96.	INEP - MUMBAI	72	7201			COORDINATOR IGNOU-NAVY	MP MCA MLIS CIT BCA BLIS BSC BCOM BA

						RECOG. STUDY CENTRE 2ND FLOOR, TARANG NEW NAVY NAGAR MUMBAI MAHARASHTRA 400005	BPP PGJMC MPA MSO MPS MAH MEC MHD MEG MAPC MAPY MCOM PGDIS PGDDM DTS CFN CHBHC
97.	INEP - NEW DELHI	71	7101			COORDINATOR IGNOU-NAVY RECOG. STUDY CENTRE NAUSENABAUGH -II NARAINA, DELHI CANTT. NEW DELHI 110028	MP MCA MLIS CIT BCA BLIS BSC BCOM BA BPP PGJMC MPA MSO MPS MAH MEC MHD MEG MAPC MAPY MCOM PGDIS PGDDM DTS CFN CHBHC
98.	INEP - VISAKHAPATNAM	73	7301			COORDINATOR IGNOU NAVY RECOG. STUDY CENTRE NAVY CHILDREN SCHOOL GANDHI GRAM P.O. VISAKHAPATNAM 530005	MP MCA MLIS CIT BCA BLIS BSC BCOM BA BPP PGJMC MPA MSO MPS MAH MEC MHD MEG MAPC MAPY MCOM PGDIS PGDDM DTS CFN CHBHC
99.	ITANAGAR	03	0301		ITANAGAR	COORDINATOR IGNOU STUDY CENTRE D.N.GOVERNMENT COLLEG ITANAGAR ITANAGAR ARUNACHAL PRADESH 791113	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS MCA BCA CIT BLIS PGDHE DCH DCE DECE CIG CNCC PGJMC CES CTE PGDRD CFN CDM CPFM CCP MTM DPE CLD CRD MEG MHD CHR MAH MPS MCOM PGDRP
100.	ITANAGAR	03	0305		LOHIT	COORDINATOR IGNOU STUDY CENTRE INDIRA GANDHI GOVT. COLLEGE TEZU DISTRICT LOHIT ARUNACHAL PRADESH 792001	BPP BA BCOM CDM BTS DTS PGDRD PGJMC
101.	ITANAGAR	03	0312		DEOMALI	COORDINATOR IGNOU STUDY	BPP BA BCOM MAH MEC MPS PGJMC

						CENTRE WANGCHA RAJKUMAR GOVT COLLEGE DEOMALI DIST TIRAP ARUNACHAL PRADESH 786629	PGDRP CFN CIG BTS CDM CES CTE CTS CHR
102.	JABALPUR	41	1502		JABALPUR	COORDINATOR IGNOU STUDY CENTRE RANI DURGAWATI UNIVERSITY JABALPUR MADHYA PRADESH 482001	BPP BA BCOM MTM BTS DTS CTS MP MPB PGDIBO MCA BCA CIT PGDDE PGJMC PGDRD PGDT PGCR DNHE DECE DCH CNCC CTPM CIG CFN CES CTE CCP CDM CRD MAH MPS MCOM PGDRP MARD MPA MSO MEC PGDDM MSW BSC BSW CPLT COF MSCMACS
103.	JABALPUR	41	1507		SAGAR	COORDINATOR IGNOU STUDY CENTRE DR. H.S. GOUR VISHWAVIDYALAY A SAGAR MADHYA PRADESH 470003	BPP BA BCOM BTS DTS CTS CIG PGJMC CES PGDRD CFN PGDT CRD CTPM CHR CCP CAFE DAFE BSW MAH MPS PGDRP MARD MPA MSO MEC PGDDM MSW MAAN
104.	JABALPUR	41	15112	D	BARGHAT	COORDINATOR IGNOU SPL STUDY CENTRE -RA GOVT DEGREE COLLEGE BARGHAT DIST SEONI MADHYA PRADESH 480667	BPP BA BCOM BTS CTS DTS CPLT CFN CNCC BSW PGJMC CFE CTE MSW
105.	JAIPUR	23	2306		AJMER	COORDINATOR IGNOU STUDY CENTRE GOVT COLLEGE AJMER RAJASTHAN 305001	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA CIT PGDDE PGDHE DCH DNHE DECE CIG CNCC PGJMC CES CTE PGDRD CFN PGDT PGCR CDM MTM MEG CTPM CHR MCA DCE CPLT MHD CAFE DAFE BSW MAH MPS MCOM PGDRP MARD MPA

							MSO MEC PGDDM MSW CUL DUL CCLBL PGDCJ CCP DIPP
106.	JAIPUR	23	2317	D	JAIPUR	COORDINATOR IGNOU SPL. STUDY CENTRE-IN CENTRAL JAIL GHATGATE JAIPUR RAJASTHAN 302003	BPP BA BCOM BTS CTS DTS PGDRD CIT CTPM PGJMC MARD
107.	JAIPUR	23	23135		KOTA	COORDINATOR IGNOU REGULAR STUDY CENTRE GOVT. ARTS COLLEGE KOTA RAJASTHAN 324001	BPP BA BCOM CFN DNHE PGDESD CFE CTE CRD CIG MEG DCE CHR MHD BSW PGJMC
108.	JAIPUR	23	23140		JAIPUR	COORDINATOR IGNOU REGULAR STUDY CENTRE SHRI BHWANI NIKETAN PG COLLEGE SIKAR ROAD JAIPUR RAJASTHAN 302023	BPP BA BTS DTS CRD CTE CTS CBS CCLBL CNM CHR CFN DNHE DECE DCE MARD PGDDM PGJMC PGDRD PGDIBO CDM CES PGCCL PGDCJ CCP MPS MPA CLIS
109.	JAIPUR	23	23142		JAIPUR	COORDINATOR IGNOU REGULAR STUDY CENTRE KANORIA P.G. MAHILA MAHAVIDYALAYA NEAR GANDHI CIRCLE J.L.N. MARG, JAIPUR RAJASTHAN 302004	CFE CTE PGJMC PGDAPP PGCCCL MAWGS PGDWGS CES MARD BPP BCOM PGDIBO CNM CBS MSO PGDAST BSC MEG PGDIPR CPLT PGDAC CPLT CDM BA PGDAW
110.	JAMMU	12	1201		JAMMU	COORDINATOR IGNOU STUDY CENTRE UNIVERSITY OF JAMMU JAMMU TAWI J & K 180001	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA MCA PGDDE PGDHE DCH DCE DNHE DECE CIG CNCC ADCM ADWRE BTCM BTWRE PGJMC CES CTE PGDRD CFN MTM PGCR PGDT CHR CCP MEG CRD MHD CDM CIT MAH PGDDM MPS MCOM PGDRP PGDIS

							PGDISD(CFT) PGD(CFT) MAPC MAEDS PGDEDS PGCEDS PGDUPDL MADVS
111.	JAMMU	12	1235		DODA	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT DEGREE COLLEGE DODA J & K 182210	BPP BA BCOM BTS PGDRD PGDT PGJMC DCE DCH DTS CDM CES CFN CHR CIT CIG CNCC CCP CRD CTE CTS BSW MAH MARD MPA MSO MEC PGDDM MSW DCYP DAFE
112.	JAMMU	12	1250		UDHAMPUR	COORDINATOR IGNOU STUDY CENTRE GOVT. DEGREE COLLEGE (BOYS) UDHAMPUR J & K -	MP MTM BPP BA BCOM BTS MEG DTS PGDRD PGDT PGJMC DCE DCH PGCR DECE DNHE CDM CES CFN CHR CIT CIG CNCC CCP CRD CTS BSW MAH MPS MARD MPA MSO MEC PGDDM MSW MHD CUL
113.	JAMMU	12	1275	D	DODA	COORDINATOR IGNOU SPL STUDY CENTRE (EEBB) ALFALLAH COLLEGE OF HIGHER EDUCATION DODA J & K 182202	BPP BA BCOM CFN MEG PGJMC MSO MPA MPS MTM BTS BSW
114.	JODHPUR	88	2302		UDAIPUR	COORDINATOR IGNOU STUDY CENTRE VIDYA BHAWAN RURAL INSTITUTE BADGAON ROAD UDAIPUR RAJASTHAN 313004	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS DCH MLIS BLIS DNHE DECE CIG CNCC PGJMC CES PGDRD CFN PGDT PGCR CDM MTM CIT BCA MCA PGDDE MEG CTPM CHR DCE CCP PGDMRR MHD CAFE DAFE BSW MCOM PGDRP MARD MSW PGDUPDL

115.	JODHPUR	88	2304		JODHPUR	COORDINATOR IGNOU STUDY CENTRE ONKARMAL SOMANI COLLEGE OF COM JODHPUR RAJASTHAN 342008	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS PGDDE DCH DNHE DECE CIG CNCC PGJMC CES PGDRD CFN PGDT PGCRCDM MTM CTE MEG CTPM CHR DCE CCP CIT MHD BSW MPS MCOM PGDRP MARD MPA MSO MEC PGDDM MSW
116.	KARNAL	10	1005		ROHTAK	COORDINATOR IGNOU STUDY CENTRE CHOTU RAM COLLEGE OF EDUCATION ROHTAK HARYANA 124001	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA MCA CIT DCH BLIS DNHE CIG CNCC PGDRD CFN PGDT PGCR CDM MTM PGJMC CPLT CRD CTPM BED MCOM PGDRP MHD MEG MARD MSO CAFE DAFE CTRBS MATS
117.	KOHIMA	20	2001		KOHIMA	COORDINATOR IGNOU STUDY CENTRE MODERN COLLEGE DZUVURU AREA POST BOX - 405 KOHIMA NAGALAND 797001	BPP BA BCOM MP BTS DTS CTS CFN PGDRD CES PGDHE CIG CNCC MEG CHR BLIS CTE PGJMC MTM DNHE DCE MAH MPS PGDRP PGDESD
118.	KOLKATA	28	2801		KOLKATA	COORDINATOR IGNOU STUDY CENTRE ISHWAR CHANDRA PATHABHAVAN 299 ACHARYA PRAFULA CHANDRA RD KOLKATA WEST BENGAL 700009	BPP BA BCOM MP MPB PGDIBO BCA CIT PGDDE DCE MLIS BLIS PGJMC PGDT PGCRCDM MEG MCOM PGDAPP PGDRP BAPC MAPC PGCBHT MATS
119.	KOLKATA	28	2809		ASANSOL	COORDINATOR IGNOU STUDY CENTRE BANWARILAL BHALOTIA COLLEGE	BPP BA BCOM BTS DTS CTS BCA CIT BLIS MHD PGJMC PGDRD DNHE DECE CNCC CPLT CES CFN CRD CTPM MEG BSW MAH MARD MPA

						ASANSOL BURDWAN WEST BENGAL 713303	MSO MEC PGDDM MSW
120.	KOLKATA	28	2813		MIDNAPORE	COORDINATOR IGNOU STUDY CENTRE MIDNAPUR COLLEGE MIDNAPUR WEST BENGAL 721101	BPP BA BCOM BTS DTS CTS BCA CIT CNCC PGJMC CES CTE PGDRD CFN CDM MTM MEG CRD CTPM BSW MAH MPS MCOM MARD MPA MSO MEC PGDDM MSW
121.	KOLKATA	28	2827	D	KOLKATA	COORDINATOR IGNOU SPL STUDY CENTRE-W VIDYASAGAR SMRITI MANDIR 36 VIDYASAGAR STREET KOLKATA WEST BENGAL 700009	BPP BA BCOM BTS DTS CTS BCA CIT PGDRD PGJMC DECE DCH CNCC CTPM CAFE CFN CRD CES CHR CCP CDM BSW MARD MTM MSW MSWC
122.	KOLKATA	28	2842		KOLKATA	COORDINATOR IGNOU STUDY CENTRE BHAIRAB GANGULY COLLEGE DEGREE COLLEGE ROAD BELGHARIA KOLKATA WEST BENGAL 700056	PGDDM BPP BA BCOM BLIS MAH MPS MCOM MEG MLIS PGJMC MHD MPA MSO MEC
123.	KOLKATA	28	28140		BALLYGUN GE	COORDINATOR IGNOU STUDY CENTRE MURALIDHAR GIRL'S COLLEGE P-411/14, GARIHAT ROAD BALLYGUNGE KOLKATA WEST BENGAL 700029	MEG MAPC PGDESD DCE MEC MAH MSO BCOM MPS PGJMC MSCCFT MCOM PGDEDS MAEDS PGCEDS PGDUPDL MTM MAGPS CAHT
124.	KOLKATA	28	28149		KOLKATA	COORDINATOR IGNOU REGULAR STUDY CENTRE WOMAN'S COLLEGE, CALCUTTA P-29, KSHIRODE VIDYAVINODE	BA BCOM MAPY CFE MSW PGJMC MSO MAPC MSCDFSM

						AVENUE KOLKATA WEST BENGAL 700003	
125.	LUCKNOW	27	2701		LUCKNOW	COORDINATOR IGNOU STUDY CENTRE JAI NARAIN DEGREE COLLEGE LUCKNOW UTTAR PRADESH 226001	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS DCH DCE MLIS BLIS ADCM ADWRE BTCM BTWRE PGJMC CES CTE PGDT PGCR CDM MTM MEG CAFE CHR CTPM CCP MAH MPS MCOM PGDAPP PGDRP CLP MPA MSO MEC MHD PGDDM BBA(RETAIL) DBPO(F&A) DEVMT
126.	LUCKNOW	27	2704		BAREILLY	COORDINATOR IGNOU STUDY CENTRE BAREILLY COLLEGE P O BOX NO 15 BAREILLY UTTAR PRADESH 243005	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA MCA CIT DCH DNHE CIG PGJMC CES CTE PGDRD CFN PGDT PGCR CDM CNCC CPLT CAFE MHD CHR CTPM BED BSW MAH MPS MCOM PGDRP CLP MPA MSO MEC PGDDM PGCAP MSW MAEDS PGDEDS PGCEDS CSWCJS DAFE ACPSD
127.	LUCKNOW	27	2767		BANDA	COORDINATOR IGNOU STUDY CENTRE JAWAHAR LAL NEHRU (PG) COLLEGE BANDA UTTAR PRADESH 210001	BPP BA BCOM BSC CIT MHD MEG PGDHE PGDRD CRD DCE CTS DTS BTS CIG CTE CPLT CFN BED DAFE CAFE BLIS MP PGJMC
128.	LUCKNOW	27	27220		LUCKNOW	COORDINATOR IGNOU REGULAR STUDY CENTRE UNIVERSITY OF LUCKNOW UNIVERSITY ROAD LUCKNOW UTTAR PRADESH 226007	MHD MSO MSW MAPC PGDAST PGDAC PGJMC CAL DUL CUL MAPY CIB CRUL MAAN
129.	MADURAI	43	2502		COIMBATOR E	COORDINATOR IGNOU STUDY	BPP BA BCOM MP MPB PGDIBO BSC PGDDE

						CENTRE G.R.D. COLLEGE OF ARTS & SCI. AVANASHI ROAD CIVIL AERODROME POST COIMBATORE TAMILNADU 641014	PGDHE DCE DNHE DECE(E&T) CIG CNCC PGJMC PGDRD CFN PGDT CDM MTM CTPM CCP CAFE CIT CES CTS DAFE BSW MAH MPS MCOM PGDAPP MARD MPA MSO MEC PGDDM BCA MCA DTS CPLT PGDESD CFS BBA(RETAIL) MSW MAEDS PGDEDS PGCEDS CFE
130.	MADURAI	43	2503		MADURAI	COORDINATOR IGNOU STUDY CENTRE THIYAGARAJAR COLLEGE POST BOX NO 107 139-140 KAMARAJAR SALAI MADURAI TAMILNADU 625002	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA MCA CIT PGDDE PGDHE DNHE DECE(E&T) CNCC PGJMC CES CTE PGDRD CFN CDM MTM CTPM CPLT CCP CHR CAFE MHD DAFE BSW MAH MPS MCOM CLP MARD PGDDM MPA MSO MEC PGDESD CFS MSW PGCGI MEG CFE PGDSS
131.	MADURAI	43	2504		TIRUCHIRAP ALLY	COORDINATOR IGNOU STUDY CENTRE BISHOP HEBER COLLEGE P O BOX 615 TIRUCHIRAPALLY TAMILNADU 620017	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA MCA CIT DNHE DECE(E&T) CIG CNCC PGJMC CES PGDRD CFN PGDT CDM MTM CCP CTPM CPLT CAFE DAFE BSW MCOM PGDAPP MARD PGDESD CFS PGDAC MSW MAEDS PGDEDS PGCEDS MEG CBS CTRBS DEVMT PGDSS PGDEOH PGDCSR
132.	MUMBAI	49	1601		MUMBAI	COORDINATOR IGNOU STUDY CENTRE KJS COLLEGE OF EDUCATION T & R	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS PGDDE PGDHE DCE DNHE DECE CIG CNCC PGJMC CES CTE

						VIDYANAGAR, VIDYA VIHAR GHATKOPAR (E) MUMBAI MAHARASHTRA 400077	PGDRD CFN MTM CCP CRD CTPM MEG CAFE DAFE BSW MCOM PGDAPP MARD BBA(RETAIL) MSW MAPC
133.	NAGPUR	36	1607		NAGPUR	COORDINATOR IGNOU STUDY CENTRE NAGPUR UNIVERSITY GURU NANAK BHAWAN NAGPUR MAHARASHTRA 440001	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC PGDDE PGDHE DCH DCE DNHE DECE CIG CNCC PGJMC CES CTE PGDRD CFN MTM CCP CRD CPLT CTPM CAFE DAFE MHD MAH MPS MCOM PGDAPP PGDDM MARD MPA MSO MEC BBA(RETAIL) BLIS MLIS PGDUPDL
134.	NAGPUR	36	36029		NAGPUR	COORDINATOR IGNOU STUDY CENTRE DR PANJABRAO DESHMUKH INST. OF MANAGEMENT TECH.& RESH(PDIMTR) DHANWAATE NATIONAL COLLEGE CONGRESS NAGAR NAGPUR MAHARASHTRA 400012	MP MCOM PGJMC CFL PGDICG BBA(RETALING) MAAN BLIS MLIS CCITSK CFE CUL
135.	NOIDA	39	0734	D	DELHI	COORDINATOR IGNOU SPL STUDY CENTRE-PH AMAR JYOTI REHBN. & RES CENTRE AMAR JYOTI CHARITABLE TRUST VIKAS MARK, KARKARDOOMA NEW DELHI DELHI 110092	BTS PGJMC BLIS DNHE DECE CIG CNCC CTE CTPM PGDAPP BA BCOM MEG MHD MSC(CFT) MA(PSYCHOLOGY) MLIS MPS BSW MSW

136.	NOIDA	39	2702		AGRA	COORDINATOR IGNOU STUDY CENTRE ST. JOHN'S COLLEGE AGRA FORT AGRA UTTAR PRADESH 282002	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA CIT DCH CIG PGJMC CES CTE PGDRD CFN PGDT CDM MTM PGCR DNHE MCA CPLT CAFE MHD CCP CTPM BSW MAH MPS MCOM PGDRP CLP MPA MSO MEC BED PGDDM BBA(RETAIL) MSW CBS PGDIPR PGDAC BAPC MAPC PGCC CLC CNGOM MAEDS PGDEDS PGCEDS MATS MAEDU
137.	NOIDA	39	2714		MORADABA D	COORDINATOR IGNOU STUDY CENTRE HINDU COLLEGE STATION ROAD MORADABAD UTTAR PRADESH 244001	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA CIT PGDDE PGDHE PGDRD CFN CDM MTM MCA DCH DNHE CNCC CES CTE CRD CHR CCP MEG CTPM CIG CPLT BED BLIS BSW MAH MCOM PGDRP MARD MSO MEC PGDDM PGJMC MPS DAFE CAFE MSW PGDAC MLIS CPVE PGDESD PGDAST
138.	NOIDA	39	2738		BULANDSH AHR	COORDINATOR IGNOU STUDY CENTRE I.P. (POST GRADUATE) COLLEGE BULANDSHAHR UTTAR PRADESH 203001	MP MEG MHD MCOM BLIS PGDRD PGJMC PGDIBO DCE DCH DECE DNHE BTS CES CFN CHR CNCC CCP CRS CDM CTS CPLT BCOM MPS MAH BA MSO MPA
139.	NOIDA	39	2749		MUZAFFAR NAGAR	COORDINATOR IGNOU STUDY CENTRE S.D. COLLEGE BHOPA ROAD MUZAFFAR NAGAR UTTAR PRADESH 251001	BPP BA BCOM BSC BTS CTS DTS DCE CTE PGDRD PGDT CNCC DNHE CIG PGJMC CIT BCA CRD MHD CTPM CHR BSW MAH MARD MPA MSO MEC PGDDM BLIS PGDAC

							MP MSW PGDT MATS
140.	NOIDA	39	3702		SAHARANPUR	COORDINATOR IGNOU STUDY CENTRE MAHARAJ SINGH COLLEGE SAHARANPUR UTTAR PRADESH 247001	BPP BSC BA BCOM BTS DTS CTS PGDDE PGDHE PGDRD DCE DCH CHR CES CDM CFN CIG CNCC CCP CRD CTE MAH MPS MHD MTM MCOM MARD MPA MSO MEC PGDDM MP PGJMC MEG DNHE
141.	NOIDA	39	07107		DELHI	COORDINATOR IGNOU STUDY CENTRE MAHARAJA AGRASEN COLLEGE VASUNDARA ENCLAVE NEAR CHILLA SPORTS COMPLEX DELHI DELHI 110096	MAH DGL MCOM MPS MHD PGJMC MP BSC BCOM MSC(MACS) BCA MEG MCA CIT DTG MPA MEC
142.	NOIDA	39	27140		BIJNOR	COORDINATOR IGNOU STUDY CENTRE RANI BHAGYAWATI DEVI MAHILA MAHAVIDALYA BIJNOR UTTAR PRADESH 800010	MHD MPA MEC MARD MCOM MAH BA BPP BSW BLIS BCOM PGDRD DNHE DWED CES CFN CHR MSW PGJMC CIG
143.	PATNA	05	0501		PATNA	COORDINATOR IGNOU STUDY CENTRE VANIJYA MAHAVIDYALAYA PATNA COLLEGE CAMPUS PATNA BIHAR 800005	BA BCOM BSC MTM BTS DTS CTS MP MPB PGDIBO MEG PGJMC CIG CES CTE CDM CTPM CHR MCOM PGDAPP CAL
144.	PUNE	16	1606		KOLHAPUR	COORDINATOR IGNOU STUDY CENTRE C.S. CENTRAL INST OF BUSINESS ECONOMICS & RESEARCH	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS CIG CNCC PGJMC CES PGDRD CFN MTM MLIS CCP CTPM CHR CTE CRD BLIS CIT BCA CAFE DAFE MCOM

						UNIVERSITY ROAD KOLHAPUR MAHARASHTRA 416004	MARD PGDICG MSW BSW MEC PGDAST
145.	PUNE	16	1608		NASIK	COORDINATOR IGNOU STUDY CENTRE KTHM COLLEGE GANGAPUR ROAD SHIVAJI NAGAR NASIK MAHARASHTRA 422002	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BCA MCA CIT DNHE DECE CIG CNCC PGJMC CES PGDRD CFN MTM CTE CRD CTPM CCP PGDMRR CAFE DAFE MAH MCOM MARD MPA MSO PGDDM MEC MSW PGDUPDL BSC MADVS CDM
146.	PUNE	16	1610		AURANGAB AD	COORDINATOR IGNOU STUDY CENTRE VIVEKANAND ARTS & SDS COM. COL SAMRAT NAGAR AURANGABAD MAHARASHTRA 431001	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BCA CIT CNCC PGJMC CES PGDRD CFN MTM CCP MCA CTPM CRD CDM CAFE DAFE BSW MAH MPS MCOM MARD MSO MPA MEC PGDDM BAPC MAPC MHD MEG MSW DEC DDT BSC
147.	PUNE	16	16123	D	AHMEDNAG AR	COORDINATOR IGNOU SPL STUDY CENTRE (M) BPHE SOCIETY'S CENTRE FOR STUDIES IN RULAR DEVELOPMENT INST. OF SOCIAL WORK RESEARCH STATION ROAD AHMEDNAGR MAHARASHTRA 414001	MSW PGDSW CAFE DAFE MAPY CNM CRD MSWC MARD PGDWGS CAHT PGDRD DPLAD CIB CPATHA CES PGJMC BSW BCA
148.	PUNE	16	16144		PUNE	COORDINATOR IGNOU REGULAR STUDY CENTRE ABEDA INAMDAR SENIOR COLLEGE OF ARTS, SCIENCE AND COMMERCE 2390-B, K.B. HIDAYATULLAH	BPP BA BTS BCOM BSC MP MCOM PGDESD ACPDM BBARL BCOM(A&F) BCOM(CA&A) BLIS BSW CAHT CBS CCP CDM CES CFE CFN CHR CIG CNCC CNM CRD CTE CTPM CTS CUL

						ROAD AZAM CAMPUS, PUNE MAHARASHTRA 411001	DCE DECE DNHE DTS MADE MAH MAPC MAPY MARD MCOM(BP&CG) MCOM(F&T) MEC MEG MHD MLIS MPA MPB MPS MSO MSW MTM PGDDM PGDIBO PGDIPR PGDT PGJMC PGDBP CAL MSCDFSM PGDAC
149.	RAGHUNATHG ANJ	50	2820	D	MURSHIDAB AD	COORDINATOR IGNOU SPL STUDY CENTRE-RA RDK COLLEGE OF COMMERCE JIAGANJ MURSHIDABAD WEST BENGAL 742123	BPP BA BCOM BSC CFN CNCC DECE DNHE CTS DTS BTS CRD PGDRD PGJMC CTPM MCOM MARD
150.	RAIPUR	35	1510		RAIPUR	COORDINATOR IGNOU STUDY CENTRE PT. RAVI SHANKAR SHUKLA UNIV. ARTS BLOCK EXTN. (RIGHT WING) RAIPUR CHHATTISGARH 492010	BPP BA BCOM BTS DTS CTS BSC CIG CNCC PGJMC CES PGDRD CFN CTPM CAFE CCP MHD CPLT DAFE CTE MP MEG MLIS BLIS BSW MAH MPS PGDRP MARD MPA MSO MEC PGDDM CAHT MSW MSC(CFT) PGD(CFT)
151.	RAIPUR	35	3504		DHAMTARI	COORDINATOR IGNOU STUDY CENTRE GOVT POST GRADUATE COLLEGE DHAMTARI CHHATTISGARH 493773	MEG MHD MP BA BCOM BSC PGDDE PGDT PGJMC DCE DCH DECE DNHE CDM CFN CHR CIT CNCC CCP CTE CPLT CAFE CIG
152.	RAIPUR	35	3507		CHAMPA	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT DEGREE COLLEGE CHAMPA CHHATTISGARH 495671	BPP BA BCOM BTS BCA BSC MP MEG MHD MCA PGDRD PGJMC PGDDE DAFE DCE DCH DCYP DECE DNHE CDM CHR CIT CIG CNCC CPLT PGDMRR CTE CTPM CES BSW MARD

153.	RAIPUR	35	3510		RAJNADGA ON	COORDINATOR IGNOU STUDY CENTRE GOVT. DIGVIJAYA COLLEGE RAJNANDGAON CHATTISGARH 491441	BA BCOM BSC MP PGJMC DAFE DPE DTS DNHE DCE DCH CES CFN CHR CTE CTPM PGCR PGDRD CIT
154.	RANCHI	32	0502		JAMSHEDPU R	COORDINATOR IGNOU STUDY CENTRE JAMSHEDPUR COOPERATIVE COLLEGE JAMSHEDPUR JHARKHAND -	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS DNHE DECE CIG CNCC CES PGDRD CFN CDM MTM CHR CAFE MHD CTPM DAFE PGDHE CTE MEG BSW MAH MPS MCOM PGDRP MARD MSO MEC PGDDM PGJMC BLIS PGDESD MSW
155.	RANCHI	32	0513		RANCHI	COORDINATOR IGNOU STUDY CENTRE MARWARI COLLEGE RANCHI JHARKHAND 834001	MTM BTS BA BCOM BSC BSW PGDRP PGDAPP PGJMC DTS DAFE DNHE DECE CAFE CPLT CTPM CIG CNCC CFN CTS PGDESD MSW BAPC PGDSS
156.	RANCHI	32	32024		JAMSHEDPU R	COORDINATOR IGNOU STUDY CENTRE KARIM CITY COLLEGE PO. SAKCHI JAMSHEDPUR EAST SINGHBHUM JHARKHAND 831001	BA BCOM MPA MEC MSO MP MCOM CUL PGDAPP MAH MAPC MPS BAPC MHD MAPY PGJMC PGDUPDL MATS MEG PGDEMA PGDET DCE CTE MADVS
157.	SHILLONG	18	1801		SHILLONG	COORDINATOR IGNOU STUDY CENTRE NORTH EASTERN HILL UNIVERSITY BIJNI COMPLEX LAITUMKHRAH SHILLONG MEGHALAYA 793003	BPP BA BCOM CFN PGDRD MP MPB PGDIBO CIT PGJMC CTE PGDHE BLIS DNHE MCA BCA DECE BTS CTS DTS PGDDE DCE DCH CES CNCC CDM CPFM PGDT CIG PGCR CLD MTM CCP CRD MEG MHD CHR CTPM MAH MPS MCOM

							PGDAPP PGDRP BSW PGDESD MSW BAPC MAPC CRUL
158.	SHILLONG	18	1802		TURA	COORDINATOR IGNOU STUDY CENTRE TURA GOVERNMENT COLLEGE W.G. HILLS TURA MEGHALAYA 794001	BPP BA BCOM CFN PGDRD BSC CNCC PGJMC PGDHE CTE BTS CTS DTS CIT DCE CCP CPLT CTPM
159.	SHIMLA	11	1101		SHIMLA	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT DEGREE COLLEGE SANJAULI SHIMLA HIMACHAL PRADESH 171006	BPP BA BCOM BSC MTM BTS DTS CTS MLIS BLIS MEG PGDDE PGDHE PGDRD PGDT PGCR DNHE DECE DCH DCE CNCC CTPM CPLT CAFE CIG CFN CRD CES CTE CHR CCP CDM MHD PGDMRR PGJMC BSW MAH MPS PGDDM PGDAPP PGDRP MARD MPA MSW MSO MEC BAPC MAPC BCOM(A&F) PGDUPDL MADVS CRUL
160.	SHIMLA	11	1105		DHARAMSH ALA	COORDINATOR IGNOU STUDY CENTRE GOVERNMENT DEGREE COLLEGE DEPT. OF CHEMISTRY DHARAMSHALA HIMACHAL PRADESH 177005	BPP BA BCOM BSC MTM BTS DTS CTS MP MPB PGDIBO MCA BCA CIT BLIS MEG PGDHE PGJMC PGDRD PGDT DNHE DECE CNCC CTPM CIG CFN CRD CES CTE CHR CCP CDM CAFE MHD BSW MAH MPS MCOM PGDDM PGDAPP MARD MPA MSO MEC MSW PGDESD
161.	SILIGURI	45	2878		JALPAIGURI	COORDINATOR IGNOU STUDY CENTRE GHOGOMALI HIGH SCHOOL HIGHER SECONDARY	BPP BA BCOM CLP PGJMC

						PO GHOGOMALI DIST JALPAIGURI JALPAIGURI WEST BENGAL 734406	
162.	SILIGURI	45	45018		DARJEELIN G	COORDINATOR IGNOU STUDY CENTRE ST. JOSEPH'S COLLEGE NORTH POINT DARJEELING WEST BEGAL 734104	MPS PGJMC BSW BCOM MEG MCOM
163.	SRINAGAR	30	1209		SRINAGAR	COORDINATOR IGNOU STUDY CENTRE SHRI PRATAP SINGH COLLEGE MAULANA AZAD ROAD SRI NAGAR J & K 190001	MP MPB PGDIBO BTS CTS DTS MTM BCA CIT MCA PGDHE PGDDE DCE DCH CIG CTE PGDRD PGJMC PGDT PGCR DECE DNHE CNCC CDM CES BLIS MLIS CFN MEG CAFE MPS MCOM MARD MPA MSO MEC PGDDM MAPC PGCGI PGDAW
164.	TRIVANDRUM	40	2507		TUTICORIN	COORDINATOR IGNOU STUDY CENTRE V.O.C. COLLEGE PALAYAMKOTAI ROAD TUTICORIN TAMILNADU 628008	BPP BA BCOM BCA MCA CIT PGDRD CFN DNHE MP MPB PGDIBO PGDHE CCP CIG CTE CTS BTS CES PGJMC CTPM CAFE MCOM CLP MARD CFS MPA MSO CGL DAQ CDM
165.	VARANASI	48	2703		ALLAHABA D	COORDINATOR IGNOU STUDY CENTRE ALLAHABAD DEGREE COLLEGE 15, KYADGANJ ALLAHABAD UTTAR PRADESH 211003	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS DCH DCE BLIS DNHE DECE CIG CNCC ADCM ADWRE BTCM BTWRE PGJMC CES CTE PGDRD CFN PGDT PGCR CDM MTM PGDHE MHD CRD CTPM MEG BSW MAH MPS MCOM PGDDM PGDRP MPA MSO MEC BBA(RETAIL) MSW MAPC PGCGPS PGDGPS MGPS

166.	VARANASI	48	2709		GORAKHPUR	COORDINATOR IGNOU STUDY CENTRE GORAKHPUR UNIVERSITY DEPARTMENT OF PHYSICS GORAKHPUR UTTAR PRADESH 273009	BPP BA BCOM MP MPB PGDIBO BTS DTS CTS DCH DCE CIG CNCC CES CTE PGJMC PGDT PGCR CDM PGDRD CFN CHR CCP BED DNHE CRD BSW MAH MCOM PGDAPP PGDRP MPA MSO MEC PGDDM BBA(RETAIL) MSW PGDAE PGDSLM PGCPP PGCCL PGDET CELL BCSSI MAEDS PGDEDS PGCEDS BAPC MAPC MAAE PG EAE PGCAE MAPC PGDAST
167.	VARANASI	48	2737		PRATAPGARH	COORDINATOR IGNOU STUDY CENTRE M.D. POST GRADUATE COLLEGE PRATAPGARH UTTAR PRADESH -	BPP BA BCOM BTS DTS CTS BSC CIT DNHE CNCC CES PGDRD CFN DECE MEG CPLT MHD CTPM PGJMC BED MPS MAH CLP PGDESD CIG
168.	VARANASI	48	2745		JAUNPUR	COORDINATOR IGNOU STUDY CENTRE VBS PURVANCHAL UNIVERSITY SHAHGANJ ROAD JAUNPUR UTTAR PRADESH 222002	BPP BA BCOM MP MPB PGDIBO PGJMC PGDRD CTE CIT MEG CTPM MAH MPS MCOM CLP MPA MSO MEC PGDDM MSC(CFT) PGD(CFT) BAPC MAPC CBS
169.	VARANASI	48	48011		MAU	COORDINATOR IGNOU STUDY CENTRE D C S KHANDELWAL POST GRADUATE COLLEGE MAUNATH BHANJAN MAU UTTAR PRADESH 275101	MARD MAH MEC MPS MSO MEG MHD BA BSW BTS PGDRD PGDET PGDDE PGDHE PGDESD PGJMC DTS DNHE DECE CIT CDM BPP CES CIG CHR CRD CTS CFN
170.	VARANASI	48	48028		CIVIL COURT ROAD	COORDINATOR IGNOU REGULAR STUDY CENTRE	BED BPP BA BCOM BTS BCOM(A&F) BCOM(CA&A)

					ST. ANDREW'S COLLEGE CIVIL COURT ROAD GORAKHPUR UTTAR PRADESH 273001	BCOM(F&CA) BSW BBAR MP MAH MPA MCOM MPS MSO MCOM(F&T) MCOM(BP&CG) MCOM(MA&FS) MEC MEG MHD MARD MSW MAEDU MAEDS MAPC PGDIBO PGJMC PGDRD PGDAPP PGDSW PGDAE PGDSLM PGDET PGDRP PGDT PGDDM PGDEMA PGDESD PGDHE DTS DCH DCE DNHE DAFE PGDEDS PGDAE PGDAST PGCN PGCPP PGCCL PGCAE CTS CIG CNCC CES CTE CDM CPFM CFN CHR CCP CRD CAFE PGCEDS CAHT PGDIPR BSCG
171.	VARANASI	48	48042		VARANASI COORDINATOR IGNOU REGULAR STUDY CENTRE MAHARAJ BALWANT SINGH PG COLLEGE, RAJATALAB VARANASI UTTAR PRADESH 221311	BPP BA BCOM CFE CRD CIG CHR CAHT CCP DIPP PGCCL PGDRD PGCCP PGDIPR PGJMC PGDCJ MPS MSO
172.	VARANASI	48	48046		VARANASI COORDINATOR IGNOU REGULAR STUDY CENTRE MAHATMA GANDHI KASHI VIDYA PEETH VARANASI UTTAR PRADESH 221002	MAPC MEC MHD MAH MSW MAPY MAEDU MPS MSO BPP(PCO OSS OMT) DDT CTS CDM CHR CFN PGDCFT CBS PGCCL MEG PGJMC CRD
173.	VATAKARA	83	1403		CALICUT COORDINATOR IGNOU STUDY CENTRE JDT ISLAM MARI KUNNU P.O. CALICUT KERALA 673012	BPP BA BCOM BSC MTM BTS DTS CTS MP MPB PGDIBO BCA CIT BLIS PGDHE PGJMC PGDRD DCE CTPM CPLT CAFE CIG CFN CES CTE CCP CDM DAFE BSW MAH MPS

						MCOM MARD MPA MSO MEC PGDDM MSW CAL MAPC BAPC
174.	VIJAYAWADA	33	0103		VIJAYAWADA COORDINATOR IGNOU STUDY CENTRE KBN COLLEGE KOTHAPETA VIJAYAWADA ANDHRA PRADESH 520001	CTPM BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BSC BCA MCA CIT PGDDE PGDHE DCE MLIS CIG CNCC ADCM ADWRE BTCM BTWRE PGJMC CES CTE PGDRD CFN CDM MTM BLIS BSW MAH MPS MCOM PGDAPP MARD MPA MSO MEC MSW MHD PGDDM PGDESD PGDAC CETM PGDUPDL MADVS DAQ PGDAW PGDCSR
175.	VISAKHAPATNAM	84	0109		VISAKHAPATNAM COORDINATOR IGNOU STUDY CENTRE DR. L. BULLAYA COLLEGE VISAKHAPATNAM ANDHRA PRADESH 530013	CTPM BPP BA BCOM MP MPB PGDIBO BTS DTS CTS BCA MCA CIT CIG CNCC ADCM ADWRE BTCM BTWRE PGJMC CES CTE PGDRD CFN CDM MTM CAFE CHR BSW MAH MPS MCOM PGDAPP MARD MPA MSO MEG DNHE MEC PGDDM PGDLAN CRD CFE BSC PGDUPDL PGDAST PGDAC PGDAC MADVS PGDAW