

National Institute of Educational Planning and Administration

(Deemed to be University u/s 3 of the UGC Act, 1956)

Master of Arts in Education and Development

PROSPECTUS

2024-25

Price: ₹ 1000/-
(₹ 500/- for SC/
ST/OBC-NCL/
EWS/PwD/
Women Candidates)

Vision

To evolve a humane learning society through advancement of knowledge

Mission

To become a centre of excellence in educational policy, planning and management by promoting advanced level teaching, research and capacity building in national and global contexts

National Institute of Educational Planning and Administration

National Institute of Educational Planning and Administration (NIEPA) has its origin dating back to 1962 when the UNESCO established the Asian Regional Centre for Educational Planners and Administrators. This became the Asian Institute of Educational Planning and Administration (AIEPA) in 1965. Subsequently, with increasing role and functions in capacity building, research and professional support services to the state governments, this institution became National Institute of Educational Planning and Administration (NIEPA) in 1979. In recognition of the pioneering work done by the organisation in the field of educational planning and administration, NIEPA was conferred the status of a (deemed to be) University in August 2006 by the University Grants Commission. NIEPA is fully funded by the Ministry of Education, Government of India.

Message from the Vice-Chancellor

National Institute of Educational Planning and Administration (NIEPA), established by the Ministry of Education, Government of India, is a premier national organisation dealing with capacity building and research in planning and management of education. Recently, NIEPA has been accredited with Grade “A” by the National Assessment and Accreditation Council (NAAC).

NIEPA comprises of eight Academic Departments and two Centres. It has an outstanding multi-disciplinary faculty and a library which is well stocked with a large number of books, national and international journals and official documents in the area of educational planning and administration.

NIEPA offers Full-time PhD and Part-time PhD Programme in educational policy, planning and administration from broader multi-disciplinary perspectives and the Master of Arts in Education and Development. The academic programmes of NIEPA cover all levels and types of education from both national and international development perspectives.

NIEPA has extensive collaborative arrangements with reputed universities and institutions, within and outside India. These include the International Institute for Educational Planning (IIEP, Paris), the UNESCO, UNICEF, UNDP, the World Bank, other national institutions, international development agencies and universities in India and abroad. Students thereby get the opportunity to interact with scholars visiting from various public universities and institutions from across the world.

We look forward to receiving young and bright scholars at the NIEPA who are committed to pursuing knowledge and excellence and aim to understand and practice education and development from holistic and sustainable perspectives. I welcome you to NIEPA for the furtherance of your ideas and scholarship.

(Prof. Shashikala G. Wanjari)

April 01, 2024

Contents

1.	About the National Institute of Educational Planning and Administration	3
2.	Master of Arts in Education and Development (MAED)	4
3.	Employability Prospects	4
4.	Programme Duration	4
5.	Programme Fee	5
6.	Number of Seats	6
7.	Eligibility Criteria for Admission	6
8.	Submission of Application for Admission	6
9.	Selection Process and Admission	7
10.	Mode of Written Test	7
11.	Syllabi for Written Test	7
12.	Admission Calendar	8
13.	Programme Structure and Curriculum	8
14.	Assessment and Certification	8
15.	MAED Programme Committee	9
16.	General Information	9
17.	Faculty Members	10
18.	Administration and Support Services Staff	13
19.	NIEPA Organogram	14

1. About National Institute of Educational Planning and Administration (NIEPA)

National Institute of Educational Planning and Administration (NIEPA), also deemed to be university under the “De Novo” category, is engaged in capacity building and research and development in policy-making, planning, and administration of education. The Institute is fully financed by the Ministry of Education, Government of India. Apart from other activities relating to capacity development and professional support to public agencies in educational policy, planning and administration, the Institute is also engaged in producing skilled manpower through its PhD programme in Educational Policy, Planning and Administration.

NIEPA maintains a state-of-the-art library, which caters to the needs of scholars interested in educational policy, planning and administration and related interdisciplinary subjects. The library provides efficient services to facilitate the faculty, researchers, administrators, policymakers and participants of its capacity-building programmes in their academic endeavours. NIEPA library has a collection of more than 60,000 books, and regularly subscribes to about 240 Indian and foreign journals and periodicals. The library is fully computerised and provides referencing services through the Internet, ERIC and DELNET-based virtual library mode.

NIEPA's Documentation Centre has a vast and rich collection of more than 18,500 volumes on educational planning and administration. The Documentation Centre offers a unique collection of official reports, documents, and other government publications such as state gazetteers, state census reports, educational surveys, five-year plans, etc. It also holds a rich collection of dissertations of the Institute's PG Diploma Course in Educational Planning and Administration (PGDEPA) and International Diploma Course in Educational Planning and Administration (IDEPA). It also has built up a Digital Archive with nearly 10,000 documents. The Institute is well-equipped with basic infrastructure to promote teaching and research. It has modern classrooms, seminar halls and state-of-the-art ICT labs with Internet connectivity. The Institute has highly qualified multi-and inter-disciplinary faculty having rich national and international experience, supported by competent administrative and academic support staff.

2. Master of Arts in Education and Development (MAED)

The Master's programme at the National Institute of Educational Planning and Administration (NIEPA) is aimed at graduate students from multi-disciplinary backgrounds. The course aims to help the students understand development and education from inter-disciplinary, comparative and international perspectives and to reflect critically on a wide range of contemporary debates and issues concerning education and development. The course aspires to equip students with enough understanding and skill to conduct an empirical analysis of educational development issues and activities and critique current educational policies, programmes and practices for development at regional, national and international levels.

3. Employability Prospects

The Master of Arts in Education and Development (MAED) offers various employment and self-employment opportunities for the participants. The possibilities include working on development programmes and projects focused on economic, social development, education and ecological sustainability at multiple levels (local, regional, national and international). The participants may work as policy analysts, policymakers and practitioners. The other possibility will be to work with multilateral organisations, development agencies and the NGO sector. The participants may also opt for professional careers in teaching, research, policy formulation, policy evaluation, journalism, administrative and managerial positions.

4. Programme Duration

The Master of Arts in Education and Development (MAED) is a two-year full-time programme divided into four (4) consecutive semesters.

5. Programme Fee

	Fee Component	Amount	Remarks
Admission & Semester I	Registration fee	1000.00	Payable at time of admission or beginning of the first semester
	Library fee	1000.00	
	Computer fee	1000.00	
	Student welfare fund	1000.00	
	Alumni fund	1000.00	
	Tuition fee	8000.00	
	Semester End term Examination fee	1000.00	
	Misc. fee	1000.00	
	Caution fee	5000.00 (Refundable)	
	Total	20000.00	
Semester II	Tuition fee	8000.00	Payable at beginning of the second semester
	Library fee	500.00	
	Computer fee	500.00	
	Semester End term Examination fee	1000.00	
	Total	10000.00	
Semester III	Tuition fee	8000.00	Payable at beginning of the third semester
	Library fee	500.00	
	Computer fee	500.00	
	Semester End term Examination fee	1000.00	
	Total	10000.00	
Semester IV	Tuition fee	8000.00	Payable at beginning of the last semester
	Library fee	500.00	
	Computer fee	500.00	
	Semester End term Examination fee	1000.00	
	Total	10000.00	
Others	Issue of transcript	250.00	Payable along with the request form
	Provisional Certificate	500.00	
	Migration Certificate	500.00	
	Degree Certificate	1000.00	
	Fees to reappear end semester exam per subject (due to failure and / or to improve grades)	500.00	

Note: The fee structure mentioned above is subject to change as per the decision of the NIEPA. Exemption/relaxation for reserved candidates may be given as per UGC guidelines.

6. Number of Seats

The total intake of MAED is 30. The reservation policy of the Central Government, issued from time to time, will be implemented for admitting the students.

7. Eligibility Criteria for Admission

Candidates for admission to MAED should have a 3-year or 4-year bachelor's degree in any discipline recognised by the corresponding statutory regulatory body or equivalent qualification from a foreign educational institution accredited by an assessment and accreditation agency that is approved, recognised or authorised by an authority, established or incorporated under a law in its home country or any other statutory authority in that country to assess, accredit or assure quality and standards of the educational institution. The minimum age limit for admission is 21 years and the maximum is 65 years.

Only those candidates who have qualified Paper COQP11 of Common University Entrance Test (CUET)-PG 2024, conducted by the National Testing Agency (NTA), shall be eligible to apply in the MAED Programme.

The candidates appearing in the final semester of the Bachelor's Programs are eligible to apply. However, they have to produce the certificate/marksheet mentioning successful completion of Bachelor's Program at the date of the admission. The candidature of those candidates unable to submit the certificate/marksheet mentioning successful completion of Bachelor's Program at the date of admission will be rejected automatically.

8. Submission of Application for Admission

Candidates should apply online in the prescribed form for admission to the Master of Arts in Education and Development Programme of NIEPA. An online link for filling and submitting application form for admission in MAED will be available on the NIEPA website.

A non-refundable fee of Rs. 1000/- for General Category and OBC-CL candidates and Rs. 500/- for OBC-NCL/SC/ST/EWS/PwD/Women candidates through online payment as an application entrance test fee, mandatory for submitting application for admission to the above programme.

The candidates applying under reserved category (SC/ST/OBC-NCL/EWS/PwD) must ensure that they possess the valid category certificate issued by the authorized issuing authority as on the date of filling out the application form. The applications of those candidates who do not produce the required documents related to their qualifications and category will be summarily rejected. No further correspondence in this regard will be entertained.

Candidates in employment have to submit a “No Objection Certificate” from the employer mentioning a clause by the forwarding officer that, in case of selection, the candidate will be granted two years' leave to pursue the programme.

The checklist of the required documents to be uploaded with the online application form is as under:

- 10th Class mark-sheet and certificate
- 12th Class mark-sheet and certificate
- The undergraduate mark-sheet and degree certificate
- SC/ST/OBC/EWS/Persons with Disabilities certificates, if applicable
- NOC from employer, if working
- Fee payment/submission receipt
- Proof for appearing in the CUET-PG 2024 examination for Paper COQP11

9. Selection Process and Admission

The eligible candidates (who have qualified for Paper COQP11 of CUET-PG 2024) will have to appear in the Institute's National Level Entrance Test followed by a personal interview. The Entrance Test will be of two hours (120 minutes) in duration. The Test will consist of 'Descriptive Type Questions' with a maximum marks of 100. The questions will be from social science disciplines. The Entrance Test (Written Test) will be conducted online/offline mode.

Those who qualify in the Entrance Test will be called for face-to-face or online interview. The candidates will have to interact with the Interview Committee. The interview will be of 50 marks.

Based on the performance in the Entrance Test (100 marks) and interview (50 marks), a merit list will be prepared (out of 150 marks) and the candidates will be admitted according to their merit in their respective categories.

10. Mode of Written Test

The Entrance Test will be conducted online/offline mode. However, interviews may be held in hybrid mode.

11. Syllabi for Written Test

- **Syllabi for Descriptive/Essay-type Questions:** Educational Policies and practices, data analysis and interpretations, Sustainable Development Goals (SDGs), Right to Education (RTE), Education of disadvantaged, developmental issues and challenges.

12. Admission Calendar

1.	Call for the Applications	April 01, 2024
2.	Closure for Application Submission	June 16, 2024
3.	Written Test	July 02, 2024
4.	Personal Interviews	July 09, 2024
5.	Declaration of Final Results	July 16, 2024
6.	Admissions	July 22, 2024
7.	Commencement of the Classes	July 29, 2024

Changes, if any, will be intimated through the NIEPA website: www.niepa.ac.in

13. Programme Structure and Curriculum

The Master of Arts in Education and Development has three essential components: the Core Courses (CC), the Elective Courses (EC) and the Skill Enhancement Courses (SEC). The courses are divided into four semesters, each with three core courses, one elective course chosen by the students and two skill enhancement courses. Each core course and the elective course are of four credits and skill enhancement courses are for two credits each.

There will be a curriculum guide for the MAED. All the teaching and learning activities of the MAED will be detailed in the curriculum guide.

14. Assessment and Certification

All the core and elective courses will be assessed through continuous and comprehensive evaluation and semester-end written examination. The skill enhancement courses will be assessed through practical tasks and activities.

The students of MAED have to undertake courses for 80 credits. Upon successfully completing 80 credits, they will be awarded a Degree in the Master of Arts in Education and Development.

15. MAED Programme Committee

1.	Prof. Pradeep Kumar Misra	Chairperson
2.	Prof. Madhumita Bandyopadhyay	Member
3.	Dr. Santwana G. Mishra	Member
4.	Dr. Nidhi S. Sabharwal	Member
5.	Dr. N. K. Mohanty	Member
6.	Dr. V. Sucharita	Member

16. General Information

- A full-time student shall not be permitted to apply for or take up any employment during the duration of the MAED programme.
- Admitted candidates, who are already employed, shall have to submit a 'No Objection Certificate' from their respective employers while applying for MAED, along with an assurance of leave for the necessary period.
- The students admitted to MAED programme shall have to observe the condition of residing in Delhi/NCR during the duration of the MAED programme. However, in connection with the research work/field work, they may be allowed to go out of the station with the prior permission of the coordination committee.
- All the admitted students shall be subject to the rules and regulations of NIEPA regarding attendance, leave and other aspects. A minimum of 75 per cent attendance is mandatory to appear in the end-term examinations for all semesters.
- All the students are expected not to get involved in ragging activities in any manner. Any candidate indulging in such activities would be punished as per the UGC guidelines.
 - Anti-Ragging: UGC Helpline No. 1800-180-5522(24x7 toll free) or Email: helpline@antiragging.in
 - NIEPA Contact No. 011-26544838
 - Internal Complaints Committee: Contact No. 011-26544838
 - Student Counselling Centre: Contact No. 011-26544838
 - Equal Opportunity Cell: Contact No. 011-26544862
 - Grievance Redressal Committee: Contact No. 011-26544865
 - Student Cell (for any support): Contact No. 011-26544823
- Care will be taken to provide the necessary support to students with special needs in all possible ways.

Vice-Chancellor

Professor Shashikala G. Wanjari

PhD (Teacher Education)

Area of Specialization: Teacher Education

e-mail: vc@niepa.ac.in

Faculty Members

Department of Educational Planning

Professor K. Biswal, *Professor and Head*

PhD (Economics of Education)

Area of Specialization: Economics of Education, Decentralized Planning in Education

e-mail: kkbiswal@niepa.ac.in

Phone: 26544839

Professor P. Geetha Rani, *Professor*

PhD (Monetary Economics)

Area of Specialization: Economics & Financing of Education

e-mail: geetharanip@niepa.ac.in

Phone: 26544854

Dr. Santwana G. Mishra, *Associate Professor*

PhD (Education)

Area of Specialization: Educational Psychology, Quantitative Techniques, Planning in Education

e-mail: sgmishra@niepa.ac.in

Phone: 26544530

Dr. N. K. Mohanty, *Assistant Professor*

PhD (Economics)

Area of Specialization: Economics of Education, Decentralized Planning in Education

e-mail: nkmohanty@niepa.ac.in

Phone: 26544850

Dr. Suman Negi, *Assistant Professor*

PhD (Population Studies)

Area of Specialization: Educational Mobility, Regional Development & School Education

e-mail: suman@niepa.ac.in

Phone: 26544808

Department of Educational Administration

Professor Kumar Suresh, *Professor and Head*

PhD (Federal Studies)

Area of Specialization: Federalism and Multi-Level Governance of Education, Educational Policy and Diversity and Equity Management

e-mail: kumarsuresh@niepa.ac.in

Phone: 26544855

Professor Vineeta Sirohi, *Professor PhD (Psychology)*

Area of Specialization: Educational Management, Organizational Behaviour, Leadership, Teacher Education, Skill Development, Guidance & Counselling

e-mail: vineetasirohi@niepa.ac.in

Phone: 26544862

Dr. Anshu Srivastava, *Associate Professor*

PhD (Political Science)

Area of Specialization: Politics of development, Impact of liberalization on policies and governance in India with special reference to higher education sector

e-mail: asrivastava@niepa.ac.in

Phone: 26544863

Dr. V. Sucharita, *Assistant Professor*

PhD (Anthropology)

Area of Specialization: School Culture and Education

e-mail: sucharita@niepa.ac.in

Phone: 26544815

Department of Educational Finance

Professor Mona Khare, *Professor and Head*

PhD (Economics)

Area of Specialization: Regional Planning in Economic Growth

e-mail: monakhare@niepa.ac.in

Phone: 26544865

Dr. Vetukuri P. S. Raju, *Assistant Professor*

PhD (Education)

Area of Specialization: Financing of Education (On Lien)

Department of Educational Policy

Professor Avinash K. Singh, *Professor and Head*

Dean (Academic & Research)

PhD (Education)

Area of Specialization: Policy Analysis and Programme Evaluation, Decentralized Educational Management, Tribal Education

e-mail: aksingh@niepa.ac.in

Phone: 26544856

Professor Veera Gupta, *Professor*

PhD (Vocationalisation of Education)

Area of Specialization: Teacher Education (On Lien)

Professor Manisha Priyam, Professor

PhD (Political Science)

Area of Specialization: Policy Analysis and Reforms; Higher Education; Decentralisation; Urban Policy; Social Protection
e-mail: priyam.manisha@niepa.ac.in

Phone: 26544866

Dr. S. K. Mallik, Assistant Professor

PhD (Sociology)

Area of Specialization: Planning and Management of School Education

e-mail: skmallik@niepa.ac.in

Phone: 26544881

Department of School and Non-Formal Education**Professor Pranati Panda, Professor and Head**

PhD (Education)

Area of Specialization: Teacher Education, Comparative Education, Policy Analysis and Institutional Evaluation

e-mail: pranatipanda@niepa.ac.in

Phone: 26544838

Professor Madhumita Bandyopadhyay, Professor

PhD (Geography)

Area of Specialization: Planning and Management of School Education

e-mail: madhumita@niepa.ac.in

Phone: 26544888

Dr. Amit Gautam, Associate Professor

PhD (Education)

Area of Specialization: ICT in Teaching and Learning School Education, Digital Pedagogy, and Teacher Education

e-mail: amitgautam@niepa.ac.in

Phone: 26544889

Department of Higher & Professional Education**Professor Sudhanshu Bhushan, Professor and Head**

PhD (Economics)

Area of Specialization: Policy Analysis and Planning of Higher Education

e-mail: sudhanshu@niepa.ac.in

Phone: 26544844

Professor Aarti Srivastava, Professor

Controller of Examinations

PhD (Economics of Education)

Area of Specialization: Education of the Disadvantaged and Teacher Education

e-mail: aarti@niepa.ac.in

Phone: 26544864

Professor Neeru Snehi, Professor

PhD (Education)

Area of Specialization: Planning and Management of Higher Education

e-mail: neerusnehi@niepa.ac.in

Phone: 26544868

Dr. Sangeeta Angom, Associate Professor

PhD (Education)

Area of Specialization: Higher Education

e-mail: sangeeta@niepa.ac.in

Phone: 26544851

Department of Training and Professional Development in Education**Professor Vineeta Sirohi, Professor, Head (I/c)**

PhD (Psychology)

Area of Specialization: Educational Management, Organizational Behaviour, Leadership, Teacher Education, Skill Development, Guidance & Counselling

e-mail: vineetasirohi@niepa.ac.in

Phone: 26544862

Dr. Mona Sedwal, Assistant Professor

PhD (History of Education)

Area of Specialization: Education for All (EFA), Education of Disadvantaged Groups, Teacher Education and Higher education

e-mail: monasedwal@niepa.ac.in

Phone: 26544871

National Centre for School Leadership**Professor Shashikala Wanjari, Professor and Head**

Vice-Chancellor

NIEPA

Dr. Santwana G. Mishra, Associate Professor

In-Charge

National Centre for School Leadership

NIEPA

Dr. Kashyapi Awasthi, Assistant Professor

PhD (Education)

Area of Specialization: School Leadership Development

e-mail: kawasthi@niepa.ac.in

Phone: 26544849

Dr. Subitha G. V., Assistant Professor

PhD (Education)

Area of Specialization: Teacher Education, Elementary Education

e-mail: subitha.ncsl@niepa.ac.in

Phone: 26544548

Dr. Charu Smita Malik, Assistant Professor

PhD (Educational Policy, Planning and Administration)

Area of Specialization: Equity, Secondary Education, School Leadership

e-mail: charu@niepa.ac.in

Phone: 26544551

Dr. Shadma Absar, Assistant Professor

PhD (Educational Policy, Planning and Administration)

Area of Specialization: Educational Management, School Leadership

e-mail: shadmaabsar@niepa.ac.in

Phone: 26544552

Dr. Puja Singhal, *Assistant Professor*

PhD (Economics)

Area of Specialization: Gender and School Leadership, Vocational Education, Research Methodology

e-mail: pujasinghal@niepa.ac.in

Phone: 26544552

Centre for Policy Research in Higher Education

Professor Pradeep Kumar Misra, *Professor & Director*

PhD (Education)

Area of Specialization: Teacher Education, Technology for Learning and Teaching, Vocational Education

e-mail: pkmisra@niepa.ac.in

Phone: 26544802

Dr. Nidhi Sadana Sabharwal, *Associate Professor*

PhD (Geography)

Area of Specialization: Access and Equity in Higher Education, Education of the disadvantaged groups

e-mail: nidhis@niepa.ac.in

Phone: 26565600

Dr. Anupam Pachauri, *Assistant Professor*

PhD (Education)

Area of Specialization: Teacher Education and Professional Development, Quality Issues in Higher Education Policy Analysis, Institutional Assessment

e-mail: anupampachauri@niepa.ac.in

Phone: 26565539

Dr. Garima Malik, *Assistant Professor*

PhD (Economics)

Area of Specialization: Governance and Management of Higher Education

e-mail: garimamalik@niepa.ac.in

Phone: 26544540

Dr. Jinusha Panigrahi, *Assistant Professor*

MPhil / PhD (Economics of Education)

Area of Specialization: Financing of Higher Education, Internationalisation of Higher Education

e-mail: jinusha@niepa.ac.in

Phone: 26544534

School Standards & Evaluation Unit

Professor Pranati Panda, *Professor and Head*

PhD (Education)

Area of Specialization: Teacher Education, Comparative Education, Policy Analysis and Institutional Evaluation

e-mail: pranatipanda@niepa.ac.in

Phone: 26544838

Professor Rasmita Das Swain, *Professor*

PhD (Psychology of Education)

Area of Specialization: Educational Management, Educational Measurement & Evaluation, Leadership, Organisational Behaviour, Management of Education of Socially disadvantaged and Early Childhood Care and Education

e-mail: rasmita@niepa.ac.in

Phone: 26544845

Mr. A. N. Reddy, *Assistant Professor*

Area of Specialization: Financing of Education

e-mail: anreddy@niepa.ac.in

Phone: 26544840

Unit for International Cooperation

Professor Shashikala G. Wanjari

Vice-Chancellor and Head

NIEPA

Dr. Binay Prasad, *Deputy Advisor*

PhD (Latin American Studies)

Area of Specialization: Europe and Americas, Diplomatic History, Internationalization of Higher Education

e-mail: binay@niepa.ac.in

Phone: 26544842

Project Management Unit

Professor K. Srinivas, *Head, Computer Centre & PMU*

PhD (Computer Science)

e-mail: ksrinivas@niepa.ac.in

Phone: 26544883

Administration and Support Services Staff

Registrar (I/c)

Shri Nishant Sinha

e-mail: registrar@niepa.ac.in
Phone: 26544818

General Administration and Student Affairs Section

Mr. Satish Kumar

AO (I/c) & SO (Gen. Admin.)
e-mail: ao@niepa.ac.in, admin@niepa.ac.in
Phone: 26544833, 26544874, 816

Student Affairs Section

Ms. Sonam Anand Sagar

Section Officer
e-mail: inchargesc@niepa.ac.in
Phone: 26544823

Ms. Purnima Verma

UDC
e-mail: studentcell@niepa.ac.in
Phone: 26544823

Establishment Section

Shri Bharat Bhushan Jain

Section Officer
e-mail: bhara@niepa.ac.in
Phone: 26544831, 832

Finance and Accounts

Shri Nishant Sinha

Finance Officer
e-mail: fo@niepa.ac.in
Phone: 26544834

Mr. Kamal Kumar Gupta

Section Officer
e-mail: kamalkr@niepa.ac.in
Phone: 26544824

Computer Centre

Professor K. Srinivas

Professor & Head (ICT & PMU)
e-mail: ksrinivas@niepa.ac.in
Phone: 26544883

Mr. Chandra Kumar M. J.

Systems Analyst
e-mail: chandrakumar@niepa.ac.in
Phone: 26544879

Publication Unit

Shri Amit Singhal

Deputy Publication Officer
e-mail: niepapublications@niepa.ac.in
amit@niepa.ac.in
Phone: 26544875

Library and Documentation Centre

Ms. Puja Singh

Librarian
e-mail: pujasingh@niepa.ac.in
Phone: 26544813

Dr. D.S. Thakur

Documentation Officer
e-mail: dsthakur@niepa.ac.in
Phone: 26544846

Hindi Cell

Dr. Ravi Prakash Singh

Hindi Editor
e-mail: hindicell@niepa.ac.in
Phone: 26544876 (Hindi Cell)

Hostel

Ms. Puja Singh

Hostel Warden
Phone: hostel@niepa.ac.in
Phone: 26544900/971

NATIONAL INSTITUTE OF EDUCATIONAL PLANNING AND ADMINISTRATION

