[image: image2.jpg]THE PEOPLE'S
UNIVERSITY

INDIRA GANDHI NATIONAL OPEN UNIVERSITY
Regional Centre, Chennai
3rd Floor,G.R.COMPLEX, 407-408,Anna Salai, Nandanam

CHENNAI – 600035, Tamil Nadu
Tel:044–24312488/24312499; Email:rcchennai@ignou.ac.in

DR.P. ASHOK KUMAR

REGIONAL DIRECTOR

 F.No.IG/RC-25/27th Conv./14
 Date: 28th January 2014
Dear Learner,

Heartiest congratulation to you for completing University Programme in December-2012/June-2013 term-end examination, thus becoming eligible for award of original Certificate at 27th Convocation of the University likely to be held in March, 2014.

You are required to register yourself for obtaining the degree/diploma certificate by submitting the enclosed prescribed application form. You may attend the convocation and collect the certificate in person or in absentia through the Regional Centre. The fee to obtain the original Degree/diploma certificate is Rs.400/- per certificate to be paid by means of demand draft drawn in favour of IGNOU and payable at CHENNAI on or before 17th Feb.2014 along with the consent form duly filled in.
Students of MBA, MCA, M.COM, BTCM, BNS, etc. are required to remit registration fee @ Rs.400/- per certificate (like Diplomas, PG-Diplomas/Degrees as prescribed in the programme). Students have to take all the certificates if they have qualified for more than one module of the programme.

The exact date of Convocation and other details in this regard will be communicated to you shortly.

Wish you all the best for bright future.

 Yours sincerely,

(P.ASHOK KUMAR)
Encl: As above
	

[image: image1.jpg]

IGNOU REGIONAL CENTRE, CHENNAI

LETTER OF CONSENT FOR THE 27TH CONVOCATION – MARCH 2014

(TO BE RETURNED TO THE REGIONAL CENTRE, CHENNAI BY 17TH FEB.2014)

The Regional Director

IGNOU Regional Centre

GR Complex, 3rd Floor

407, Anna Salai, Nandanam

CHENNAI – 600 035
Sir,

This has reference to your letter No.IG/RC-25/27th Conv./14 dated 28th January 2014, I hereby submit the Letter of Consent as per the details given below:

1. PROGRAMME CODE

	
	
	
	
	
	
	
	
	

2.
 ENROLMENT NO.

3. NAME IN FULL
 : ___________________________________
 (In English)

 (IN CAPITAL LETTERS)
4.
ADDRESS
 :

Pin code: ______________
5.
E-mail ID

:

6 MOBILE/TELEPHONE No. :

7. MODE OF RECEIPT OF CERTIRICATE : IN PERSON

 (Please tick (√) the relevant Box)

 IN ABSENTIA (BY POST)
9.
DETAILS OF PAYMENT OF: Amount: _______Draft No.___________________ REGISTRATION FEE

 Date: _________ Issuing Bank: ______________

 Place of issue: ____________________________

Date: _____________ Signature of student: _____________

PS: Students of MBA, MCA, M.COM, BTCM, BNS, etc. are required to remit registration fee @ Rs.400/- per certificate (like Diplomas, PG-Diplomas/Degrees as prescribed in the programme). Students have to take all the certificates if they have qualified for more than one module of the programme.

