

ANNEXURES

Annexure 1: District wise study centres of three Open Universities in Assam

Name of the Districts	No. of Study Centres		
	IGNOU	KKHSOU	IDOL
Baska	-	06	06
Barpeta	01	28	10
Biswanath	01	06	01
Bongaigaon	01	05	03
Chirang	-	02	03
Charaideo	-	-	-
Cachar	02	16	-
Dhubri	02	10	08
Dibrugarh	04	13	-
DimaHassao	-	-	-
Darrang	01	12	03
Dhemaji	-	08	-
Golaghat	02	15	-
Goalpara	01	10	06
Hojai	-	08	02
Hailakandi	01	04	-
Jorhat	04	15	-
Karimaganj	02	09	-
Kamrup Rural	02	21	11
Kamrup Metro	10	55	05
Kokrajhar	01	07	03
Karbi Anglong West	-	03	-

Karbi Anglong East	01	02	-
Lakhimpur	03	17	-
Marigaon	01	05	02
Majuli		04	-
Nagaon	03	18	10
Nalbari		11	07
Sivasagar	01	18	-
South Salmara- Mankachar	-	02	-
Sonitpur	01	10	09
Tinsukia	01	09	-
Udalguri	-	07	03
Total	46	338	92

(Source: www.ignou.ac.in; www.idolgu.in; www.kkhsou.in and prospectus)

Annexure 2: Courses offered by the three Open Universities

Courses Offered	IGNOU	KKHSOU	IDOL
Master's Degree Programme	Yes	Yes	Yes
Bachelor's Degree Programme	Yes	Yes	Yes
PG Diploma Programme	Yes	Yes	Yes
Diploma Programme	Yes	Yes	No
Certificate Programme	Yes	Yes	Yes
Mphil	Yes	Yes	No
PhD	Yes	Yes	No

Annexure 3: Study centres with library services in Assam

Name of the University	No. of Study Centres	No. of Study Centres with library Services	Percentage
IGNOU	46	Nil	Nil
KKHSOU	338	Nil	Nil
IDOL	92	Nil	Nil

Annexure 4: Resources available in the libraries of Open Universities in Assam

Name of the University	Total no. of textbooks and reference books				E Resources
		Journals	Popular Magazines	News papers	
IGNOU (Regional Centre)	978	9	10	04	Not available
KKHSOU (Main Campus)	18000	36	8	05	JSTOR, SAGE, Aluka, South Asia Archive, World E-book Library
IDOL (Main campus)	7944	19	12	16	NLIST

Annexure 5: Library staff pattern of the three Open Universities

Name of the University	No. of Professional Staff	No. of Semi Professional Staff	No. of Supporting Staff	Total
IGNOU (Regional Centre)	Nil	01	Nil	01
KKHSOU (Main Campus)	01	01	01	03
IDOL (Main campus)	Nil	01	01	02

Annexure 6: Learner's reason behind opting Distance Mode of Education

Reason for pursuing higher education in Distance mode	No. of learners taken as sample (50 learners from each Universities)	Percentage (University Wise)		
		IGNOU	IDOL	KKHSOU
Poor marks to get admitted into regular mode	50	60%	56%	62%
Lack of time due to livelihood	50	48%	44%	54%
Low fees structure in Distance Mode	50	22%	16%	12%
Easy Curriculum	50	18%	22%	32%
Job related promotion	50	42%	54%	64%

Easy examination pattern	50	28%	22%	36%
Variety of Courses Offered	50	66%	42%	52%
Scoring marks is easier compared to Regular mode	50	26%	22%	26%

Annexure 7: Learners' view on the necessity of library services in study centres

Name of the University	No. of learners taken as sample (per University)	Necessity of Library Services in Study Centres			
		Yes	%	No	%
IGNOU	50	29	19.34%	21	14%
KKHSOU	50	26	17.34%	24	16%
IDOL	50	28	18.66%	22	14.44%
Total	150	83	55.34%	67	44.66%