

BUDGET & ACCOUNTS SECTION

Prasar Bharati Secretariat,
6th Floor, Prasar Bharati House,
Copernicus Marg,
New Delhi-110001.

Prasar Bharati
(India's Public Service Broadcaster)

No.ADG(B&A)/Acs/IUR/2016-17/1504-1519

Dated 12.12.2017

To
The Addl. Director General (Fin.)
DG:AIR / DG:DD
New Delhi

Sub: Reconciliation of Inter-unit remittance - req.

It has been observed that a huge amount is still in transit which indicates that proper booking of inter-unit transfers is not being done in the field units. Ideally, there should be no difference under inter-unit remittance heads, however it has been noticed that every year the balance is increasing gradually. The auditor has severely criticized the un-classified inter-unit transactions/ remittances from time to time.

In order to reconcile the inter-unit remittances made between field units, directorates and Prasar Bharati Secretariat, this office has developed an application called '**Inter Unit Remittance Reconciliation Portal**' (IURRP). The application has been developed with an objective to arrest the increase in un-reconciled remittances and minimize the un-reconciled remittances shown in the Balance Sheet of Prasar Bharati. The portal will help to trace the amount directly deposited in the bank account of one unit by another unit. It will also be helpful to book the transferred amount under the correct head of account. The URL of the application is <http://pbinfo.air.org.in/iurp/login.aspx>.

The details of usernames created for each DDO and finance wings in Directorates and Prasar Bharati Secretariat is given in Annexure-1 of the enclosed User Manual which also contains key features of IURRP. The password to login to the application for the first time will be same as the password used in EMS. However, the password may be changed after login to the application. Here, it is informed that the Usernames and passwords of EMS and IURRP are independent. On change of passwords of one application, say IURRP, will not change the login credentials of other i.e. EMS.

Every user is required to make the entry(ies) of the fund transferred and fund received. Basic reports necessary for reconciliation with other units have been developed. The reports for reconciliation with Receipts & Payments Account are being developed. Additional reports, if required will be developed based on feedback received from users. Initially, it has been decided to reconcile the remittances made during the period started from 01.04.2016.

OK

13/12/2017

Therefore, it is requested to kindly instruct the field units under your control to start making entries in the application in respect of all inter-unit remittances transferred to /received from other units/ directorates/ Prasar Bharati Secretariat. It shall be ensured that the entries should invariably be made in the application latest by 5th of the following month.

It is also requested to kindly instruct the field units to enter all inter unit transfers made during the year 2016-17 and first three quarters of 2017-18 in the application, latest by 5th January 2018.

Encls: as above

13/11/2017
(C. K Jain)
DDG (Finance)

Copy to:

1. PS to Member (Fin.), PB.
2. DG:DD / DG:AIR.
3. CE, CCW, Soochna Bhawan, New Delhi.
4. DDG (Fin.), DG:DD / DG:AIR.
5. DDG (Tech), Prasar Bharati Secretariat, with a request to upload on website.
6. Director (Admin), Prasar Bharati Secretariat.
7. DD (Budget)/ DD (Accounts), Prasar Bharati Secretariat.
8. All PAOs of AIR & Doordarshan.
9. Guard file.

Inter-Unit Remittance Reconciliation Portal (IURRP)

User Manual

The Inter-unit Remittance Reconciliation Portal (IURRP), a web based application, has been designed to facilitate auto reconciliation of the remittances made between different units of Prasar Bharati with an objective to arrest the increase in un-reconciled remittances and minimize the un-reconciled remittances shown in the Balance Sheet of Prasar Bharati.

This portal will help to trace the amount directly deposited in the bank account of one unit by the other and to book such amount being transferred under the correct head of account. IURPP has been designed to keep track on individual record of remittance. The portal will also serve as a monitoring tool for the management with upto date status of the fund transfers between the units.

Key features:

1. It is a web based facility enabling access from anywhere.
2. The portal has been designed to enable the feeding of individual record of fund transfer and fund received.
3. All relevant Receipts & Payments A/c heads have been incorporated in the application in order to know the head of account where amount is booked and avoid any probable error in the accounting of Prasar Bharati as a whole.
4. The details of all existing bank accounts of all DDOs have been pre-fed into the system.
5. User names have been designed with the logic "DDO.DDOCODE". The DDO codes will be same as assigned in EMS. The password for the first time login to this application will be same as the password for EMS. The password can be changed by user on his discretion. It is clarified that the password for IURRP and EMS are independent.
6. The range of period has already been entered in the system for which the user may want to enter the records.
7. The DDO Codes and Names have already been fed into the system. The user is required to feed either DDO Code or DDO Name while making entry for transferring or receiving fund. The DDO Name field is provided with the user-friendly Autocomplete search facility.
8. The system has been provided with the probable Modes of remittance.
9. IURRP will auto reconcile the transactions on the basis of mode of remittance.

10. Each DDO will be able to edit the un-reconciled records entered by him on any late date till the auto reconciliation is done by the system.
11. Reports have been designed to assist in the final reconciliation of the transactions made between units. The reports have also been designed to facilitate the various stakeholders such as management and finance team.
12. Process of generation of reports has been kept user friendly and various options are available for users to view and download the reports.

Methodology of Reconciliation:

The fund transferor makes the entry in the system. The entry made by the fund transferor is displayed to the fund receiver in the "Entries made by others". When the funds are received by the receiver, an entry to this effect is made by the fund receiver. After the record is entered, the system automatically checks for the reconciliation of the entries made by the fund transferor and the fund receiver on the basis of pre-defined logics. In best scenario, the entry made by the receiver is reconciled on run-time basis and appear in the "Reconciled Records". If the entry is not appearing in the Reconciled Records and instead shown in the "Edit Self Entered Records", it means there are some differences in the entry made by the fund receiver and the transferor which need to be rectified.

URL address:

The URL address of this application is <http://pbinfo.air.org.in/iurpp/>. A link to this application has also been provided in 'Expenditure Monitoring System' (EMS). DDOs may login either by clicking on the link available in EMS or visit the URL directly.

Description of Menu:

Though the portal is user friendly and the menus of the portal are self explanatory, the brief information on the major menu items along with the screen shots (wherever necessary) are produced below:

Login and Password

In EMS, a code of three digit was assigned to each DDO unit. To maintain uniformity, the same code is used in this application also.

A User name and password has been given to each DDO. The detail of the usernames is enclosed in Annexure-1. The existing password which is being used in EMS by the DDO concerned will be the password for this application in order to ensure the security and confidentiality of each user. The user can start feeding the data from the day one of launch of this application. The password can be changed by user on his discretion and after change of password, this password shall be used for future login.

User Profile

The user has to complete the profile by filling necessary details. The same can also be modified in case of any change in DDO details, in future. Further, the password can also be changed, any time in the future, at the discretion of the user.

Bank Account Details > View and Edit Account

The details of bank account of the respective DDO have already been entered in the application. Initially the DDOs are required to enter the remaining bank account details e.g. IFSC Code etc. After completion of the bank details the facility to edit the bank account details will be withdrawn from the application.

DDOs are not allowed to edit Bank account number. Any alteration in bank account number or any addition or deletion in the list of bank account numbers can be carried out through Prasar Bharati Secretariat only.

The screenshot of the Account Details page in the application is shown below wherein the details of the bank account for an User- DD, New Delhi (for example) can be seen. It can also be seen that at present the Edit field is available for editing the IFSC Code and Account Type.

S.NO	Bank Name	Account No	IFSC Code	Account Type	Edit
1	SB	34308710019	SBIN0004042	CAE	
2	SB	33084207000	SBIN0008642	Salary	
3	SB	10084211120	SBIN0008642	Receipt	
4	Canara	241700100210	CNR00002417	Receipt	
5	Canara	241700100200	CNR00002417	Receipt	
6	Canara	241700100210	CNR00002417	Receipt	
7	Canara	241700100200	CNR00002417	Receipt	
8	Canara	241700100210	CNR00002417	Receipt	
9	Canara	241700100210	CNR00002417	Receipt	
10	Canara	241700100211	CNR00002417	Receipt	
11	Canara	241700100210	CNR00002417	Receipt	
12	Canara	241700100211	CNR00002417	Receipt	
13	Canara	241700100210	CNR00002417	Receipt	

Data Entry:

In the Sub-Menu 'Data Entry', there are options to make entries for Funds Transferred as well as Funds Received. All Entries of Funds transferred by one unit to other unit of Prasar Bharati have to be made on this portal. Similarly, entries of fund received by the unit from other are also to be entered. The user can make an entry of new fund transfer or fund received entry through this sub-menu.

Funds Transfer >Add New Records

On clicking the Add New Record, the following screen will appear. For the convenience of the users, the period of transactions to be entered by the user is pre-filled. In Period: From Cell, the first day of previous month is shown and in Period: To cell, the Today's date is displayed. The User may modify the period, if the entry(ies) is to be made for any other period. No entry can be made outside the Period range. All fields are mandatory. The User may either fill the DDO Code or Unit Name to which funds are transferred, other one will be filled automatically by system. There are seven different modes of remittances have been defined. These are-

1. Same Bank Transfer: This option shall be selected when funds are transferred from one bank account to other bank account of the same bank.
2. National Electronic Fund Transfer (NEFT)
3. Real Time Gross Settlement (RTGS)
4. Net Banking
5. Demand Draft (DD)
6. Cheque
7. Cash: The cash transfer is not allowed. This option is given just to capture the whereabouts of the cash deposited into the bank account without information to the DDO unit who has received the funds.

On the basis of selection of Mode of Remittance, the other required fields to be filled, will be displayed. The user has to fill the all required fields. Bank accounts of unit to whom funds are transferred will be displayed in case of Same Bank Transfer, NEFT, RTGS & Net Banking to facilitate the user and minimizing the clerical errors.

Purpose of fund transfer is blank field and the user is free to write the purpose for which funds are transferred.

To reconcile with Receipts in Payments Account, the user is required to enter Receipts & Payments Account head under which transferred amount is shown in Receipts and Payments Account. Normally, only inter-unit remittance heads should only be selected, however to make the adjustment entries for the prior periods the users have given the option to fill the information about the head under which transferred funds had been booked. To save the record, press "Submit" button after entering all requisite details for a single entry.

After submission of record, that record will be displayed on the footer of the section for 'New Fund Transfer Entry' in editable mode. In case, user found that there is some correction to be made in the earlier submitted record he can still do so till the auto reconciliation of the fund transfer entry made by him with fund receipt entry made by other unit to which funds are transferred.

The screenshot shows the 'New Fund Transfer Entry' form. At the top, it says 'Admin' and 'Log Out'. The main title is 'Funds Transferred to Prasar Bharati Secretariat/Directorates/ Other Units' and 'New Fund Transfer Entry'. The form has two columns. The left column contains: 'Period : From 20-03-2017 To 20-03-2017', 'Controller of sales DD New Delhi', 'Date of Fund Transfer', 'Details of the Unit to Whom Funds are Transferred' (with a dropdown menu), 'DDO Code', 'Name of DDO Unit', and 'Payment Details' (with a dropdown menu). The right column contains: 'Amount (Rs)', 'Purpose of Fund Transfer', 'Receipts & Payments Account Head Used' (with a dropdown menu), and a 'Submit' button.

Funds Transfer >Edit Self Entered Records

The users have the option to edit self-entered and unreconciled records only. A record entered by the user is displayed for edit in the "Edit Self Entered Records" until it gets reconciled. For reconciling the record, the unit needs to contact with other unit to which funds are transferred. Any mistake found in the record entered by the user can be corrected by the user. In case, he observes that there is duplicate entry then he has the option to delete the record. Such deleted record will not be considered for reconciliation.

Funds Received >Add New Records

This menu enables the user to make new entry for the fund received. On clicking the Add New Record, the following screen will appear.

All user friendly features provided on 'New Fund Transfer Entry' page are provided on this page also. These features are already explained under 'Fund Transferred>Add New Records' section. All fields are mandatory.

The user will be required to enter date of Receipt of the fund, DDO Code/ Unit Name, Mode of Remittance, Amount, Purpose of Funds receipt, Receipts & Payment Account head used and other requisite field appeared on the basis of selection of mode of remittance are to be filled. After filling all these fields, press "Submit" button for saving the record.

Here too, after submission of record, that record will be displayed on the footer of the section for 'New Fund Receive Entry' in editable mode. In case, user found that there is

some correction to be made in the earlier submitted record he can still do so till the reconciliation of the fund receive entry made by him with fund transfer entry made by other unit from which funds are received.

The screenshot shows a web application interface for entering fund receive records. The top navigation bar includes 'Admin' and 'Log-Out'. A dark sidebar on the left contains a search bar and menu items: Dashboard, User Profile, Bank Account Details, Data Entry, and Reports. The main content area is titled 'Funds Received to Prasar Bharati Secretariat/Directorates/ Other Units' and 'New Fund Receive Entry'. The form includes the following fields and options:

- Period :** From 01-10-2017 To 20-11-2017
- Controller of sales DD New Delhi**
- Amount(Rs)**
- Date of Receipt**
- Details of DDO Unit From Whom Funds are Received** (Please fill only one of the two. Second will be populated automatically)
- DDO Code**
- Name of DDO Unit**
- Account in which funds received** (Select Account No.)
- Purpose of fund Received**
- R & P Account Head** (Select)
- Payment Details**
- Mode of Remittance** (-Select)
- Buttons: Cancel and Submit

Funds Received > Edit Self Entered Record

Through this menu the user has the option to edit the self-entered and un-reconciled records only.

The users have the option to edit self-entered and unreconciled records only. A record entered by the user is displayed for edit in the "Edit Self Entered Records" until it gets reconciled. For reconciling the record, the unit needs to contact with other unit to which funds are transferred. Any mistake found in the record entered by the user can be corrected by the user. In case, he observes that there is duplicate entry then he have the option to delete the record. Such deleted record will not be considered for reconciliation.

Note:

1. There are two parties/ sides of every transaction, one side transfers the funds whereas the other side receives the funds. Entry made by one party will be displayed to other party, the other party after checking its records may make the entry in the relevant section for reconciling the record.
2. Only the DDO/ user who entered the records can modify that record. Other party has to contact with first party to alter the record, if required.

- Once the records is reconciled, no alteration is possible by the DDO units. DDO units have to contact Prasar Bharati Secretariat with specific issue and requirement on the contact details given on the Log in page of this application.
- Deleted records will not be considered for reconciliation. However, they will remain in system for information purposes only.

Reports

At present, basic reports relating to reconciled records, pending for reconciliation and deleted records are provided in the application. The user has the option to generate different types of reports, in respect of self-entered records as well as for records entered by other DDOs.

The reports available for self-entered records are Fund Transfer Report, Fund Received Report, Reconciled Report and Deleted Report. The reports can be saved in MS-Excel and PDF formats.

Based on the requirement, a user may reduce the number of columns and filter the report based on any criteria included in the report such DDO to/from whom funds are transferred/ received, particular mode of remittance, specific period, etc. The screenshot of a report generated for the funds transferred by DD New Delhi is given below.

Admin

pbinfo.air.org.in

Details of fund Transferred to Prasar Bharati Secretariat/Directorate/ Other Units during the financial Year 2016-2017

Date from: Date to: Date range: Data range:

Prasar Bharati Secretariat/Directorate/ Other Units
 Directorate: DC Name Of DDO: Control and Finance DDO No: Dept:
 Period: Start date: To: End date: 2017

Show: entries Copy Excel PDF Print Download: Search:

Sr. No.	Date Of Transfer	Fund transferred to	Mode of Remittance	Reference No of Remittance	Bank Account from Which Funds Transferred	Bank Account to Funds Transferred	Amount(Rs)	A/C Head Under Which amount shown in Receipt&Payment Account	Purpose Of Fund Transfer
1	18-04-2016	Prasar Bharati Release Section	Same Bank Transfer	11094235120-581	11094235390-581	11094235390-581	550000	1	Receipt
2	23-04-2016	Prasar Bharati Release Section	Same Bank Transfer	11094235120-581	11094235390-581	11094235390-581	550000	1	Receipt
3	20-05-2016	Prasar Bharati Release Section	Same Bank Transfer	11094235120-581	11094235390-581	11094235390-581	1000000	1	Receipt
							Total: 2300000		

Showing 3 of 3 entries

-----End of the Manual-----

IURRP-DDOs user name & pasword

DDO ID	DDO Place	DDO Office	IURRP UserName
1	Portblair	Stn.Director,AIR,Portblair	DDO.001
2	Adilabad	Stn.Director,AIR Adilabad	DDO.002
3	Anantpur	Stn.Engr.AIR ,Anantpur	DDO.003
4	Cuddapah	Stn.Director,AIR Cuddapah	DDO.004
5	Hyderabad	Stn.Director,CBS, AIR,Hyderabad	DDO.005
6	Hyderabad	Stn.Director,AIR Hyderabad	DDO.006
7	Kurnool	Stn.Engr.AIR,Kurnool	DDO.007
8	Markapuram	Stn.Engr.AIR,Markapuram	DDO.008
9	Nizamabad/ Karimnagar	SD,AIR,Nizamabad / Karimnagar	DDO.009
10	Tirupati	Stn.Director,AIR,Tirupati	DDO.010
11	Vijayawada	Stn.Director,AIR,Vijayawada	DDO.011
12	Visakhapatnam	Supdt.Engg. AIR,Visakhapatnam.	DDO.012
13	Warangal	Stn.Director, AIR Warangal	DDO.013
14	Bhadravati	SE/SD, AIR, Bhadravati	DDO.014
15	Kottagudem	SE/Sd, AIR, Kottagudem	DDO.015
16	Bangalore	Supdt.Eng.SPT, AIR,Yelahanka, Bangalore	DDO.016
17	Bangalore	Ast.Stn.Director, CBS,AIR,Banglore	DDO.017
18	Bangalore	Stn.Director,AIR Banglore	DDO.018
19	Chitradurgh	Stn.Director, AIR,Chitradurgh	DDO.019
20	Hassan	Stn.Engr.AIR,Hassan	DDO.020
21	Hospet/ Bellary	Stn.Engr.AIR, Hospet/Bellary	DDO.021
22	Karwar	Supdt.Eng,AIR, Kajubag,Karwar	DDO.022
23	Madikeri	Stn.Engr.AIR,Madikeri	DDO.023
24	Mangalore/ Udipi	Stn.Director,AIR, Mangalore/Udipi	DDO.024
25	Mysore	Stn.Director,AIR Mysore	DDO.025
26	Raichur	Stn.Engr.AIR,Raichur	DDO.026
27	Alleppey	Supdt.Eng.,HPT,AIR, Alleppey	DDO.027
28	Calicut	Stn.Director,AIR Calicut	DDO.028
29	Cannanore	Stn.Engr.AIR,Cannanore	DDO.029
30	Cochin	Stn.Director, AIR,Cochin	DDO.030
31	Devikulam	Stn.Engr.AIR,Devikulam	DDO.031
32	Thiruvananthapuram	ASD,CBS,AIR, Thiruvananthapuram	DDO.032
33	Thiruvananthapuram	Stn.Director,AIR, Thiruvananthapuram.	DDO.033
34	Trichur	Stn.Director,AIR, Trichur	DDO.034
35	Avadi	Supdt.Eng.HPT,AIR,Avadi	DDO.035
38	Chennai	Pay & Accounts Officer, AIR,Chennai	DDO.038
39	Chennai	Stn.Director,CBS,AIR,Chennai	DDO.039
40	Chennai	Stn.Director,AIR,Chennai	DDO.040
41	Coimbatore	Stn.Director,AIR Coimbatore	DDO.041
42	Madurai	Stn.Director,AIR,Madurai	DDO.042
43	Nagercoil	Stn.Director,AIR Nagercoil	DDO.043
44	Ootacamund	Stn.Engr.AIR,Ootacamund	DDO.044
45	Tiruchirapalli	Stn.Director,AIR,Tiruchirapalli	DDO.045

DDO ID	DDO Place	DDO Office	IURRP UserName
46	Tirunelveli	Stn.Director,AIR,Tirunelveli	DDO.046
47	Tuticorin	Supdt.Eng.AIR,Tuticorin	DDO.047
48	Karaikal	Ast.Stn.Director,AIR,Karaikal	DDO.048
49	Pondicherry	Stn.Director,AIR Pondicherry	DDO.049
50	Kodaikanal	Stn. Eng., AIR, Kodaikanal	DDO.050
51	Portblair	Director,DDK,Portblair	DDO.051
52	Portblair	Stn.Engr.DMC,Portblair	DDO.052
53	Anantpur	Stn.Engr.HPT,DD, Anantpur	DDO.053
54	Cuaddpah	Stn.Engr.DMC,Cuddapah	DDO.054
55	Hyderabad	Director,DDK, Hyderabad	DDO.055
56	Hyderabad	Stn.Engr.DMC,Hyderabad	DDO.056
57	Hyderabad	Manager,Mktg.Div.Hyderabad	DDO.057
58	Karimnagar	Stn.Engr.DMC,Karimnagar	DDO.058
60	Kurnool	Stn.Engr.DMC,Kurnool	DDO.060
61	MahabubNagar	St. Engg., DMC, Mahabub Nagar	DDO.061
62	Nandyal	St.Engg. HPT,DD, Nandyal	DDO.062
63	Nellore (Guntur)	Stn.Engr.DMC, Nellore (DMC,Guntur)	DDO.063
64	Rajahmundry	Stn.Engr.DMC,Rajahmundry	DDO.064
65	Tirupati	Stn.Engr.HPT,DD,Tirupati	DDO.065
66	Vijayawada	Station Eng. PGF/HPT, Vijayawada	DDO.066
67	Visakapatanam	The Director (Engg), HPT, DD,Visakapatanam	DDO.067
68	Visakapatanam	Dy.Director(E),DMC Visakapatanam	DDO.068
69	Warangal	Stn.Engr.DMC,Warangal	DDO.069
70	Warangal	Stn.Engr. PGF/HPT, DD, Warangal	DDO.070
71	Bangalore	Director,DDK, Bangalore	DDO.071
72	Bangalore	Mktg.DIV.DDK, Bangalore,	DDO.072
73	Bangalore	Stn.Engr.DMC,Banglore	DDO.073
74	Belgaum	Stn.Engr.DMC,Belgaum	DDO.074
75	Davangere	Stn.Engr.DMC,Davangere	DDO.075
76	Hospet	Stn.Engr.DMC,Hospet	DDO.076
77	Mangalore	Stn.Engr.DMC, Mangalore/(HPT Mlore)	DDO.077
78	Mysore/ Hassan	Stn.Engr.DMC,Mysore/HPT Hassan	DDO.078
79	Shimoga	Stn.Engr.HPT,DD,Shimoga	DDO.079
80	Calicut(Kozhikode)	Stn.Engr.HPT,DD, Calicut(Kozhikode) (PGF)	DDO.080
81	Cannanore	Stn.Engr.DMC,Cannanore	DDO.081
82	Cochin	Stn.Engr.DMC, Kakkanand,Cochin	DDO.082
83	Cochin	Stn.Engr.HPT,DD,Cochin	DDO.083
84	Thiruvananthapuram	Director,DDK, Thiruvananthapuram	DDO.084
85	Trichur	Stn.Engr.DMC,Trichur	DDO.085
86	Adoor	DDO, DMC, PB, Adoor	DDO.086
87	Trichur	St.Engg. DDK, Trichur	DDO.087
88	Chennai/Madurai	Director,DDK, Chennai/Madurai	DDO.088
89	Chennai	Zonal Arch Officer, South Zone Arch Chennai	DDO.089
90	Coimbatore	Director, DDK, Coimbatore	DDO.090
91	Coimbatore	Stn.Engr.DMC,Coimbatore	DDO.091

DDO ID	DDO Place	DDO Office	IURRP UserName
92	Rameshwaram	Stn.Engr.HPT,DD,Rameshwaram	DDO.092
93	Salem	Stn.Engr.DMC,Salem	DDO.093
95	Thiruchirapalli	SE, DMC, Thiruchirapalli	DDO.095
96	Tirunelveli	Stn.Engr.DMC,Tirunelveli	DDO.096
97	Vellore	Stn.Engr.DMC,Vellore	DDO.097
98	Pondicherry	Director,DDK,Pondicherry	DDO.098
99	Pondicherry	Stn.Engr.DMC,Pondicherry	DDO.099
100	Kodaikanal	Stn. Eng., HPT, DD, Kodaikanal	DDO.100
101	Delhi	Chief Engg.STI(T),AIR,Kingsway	DDO.101
102	Delhi	Director, STI (P) AIR Kingways Delhi	DDO.102
103	Delhi	Supdt. Engg. HPT, AIR Kingway Delhi	DDO.103
104	Delhi	Supdt.Engg.,HPT,AIR, Khampur,Delhi	DDO.104
106	Dharamshala	StationEngg.AIR,Dharamshala	DDO.106
107	Hamirpur	Prog.Exe.,AIR,Hamirpur	DDO.107
108	Simla/Kasauli	Station Director, AIR,Simla+Kasauli	DDO.108
109	Hissar	SE,All India Radio.Hissar	DDO.109
110	Kurukshetra	SE, AIR Kurukshetra	DDO.110
111	Rohtak	Station Director,AIR,Rohtak	DDO.111
112	Jammu	Station Director, Radio Kashmir, Jammu	DDO.112
113	Bhadarwah	SD, AIR, Bhadarwah	DDO.113
114	Kathua	Asst. Station Director, AIR,Kathua	DDO.114
115	Leh	Station.Engineer,AIR,Leh	DDO.115
116	Kargil	S.E.AIR,Kargil	DDO.116
117	Poonch	AIR, Poonch	DDO.117
118	Srinagar	Asst.Stn.Dir., CBS, AIR, Srinagar	DDO.118
119	Srinagar	Station Director, Radio Kashmir, Srinagar	DDO.119
120	Gwalior	Station Director,AIR, Gwalior	DDO.120
121	Bhatinda	Station Dir,AIR,Bhatinda	DDO.121
122	Jalandhar	Station Dir,AIR,Jalandhar	DDO.122
123	Patiala	Station Director, AIR,Patiala	DDO.123
124	Mount Abu	AIR Mount Abu	DDO.124
125	Ajmer	PBB CI, AIR, Ajmer	DDO.125
126	Alwar	Stn.Dir, AIR, Alwar	DDO.126
127	Banswara	Station Engineer, AIR, Banswara	DDO.127
128	Barmer	Station Engg.AIR,Barmer	DDO.128
129	Bikaner	Station Engineer,AIR,Bikaner	DDO.129
130	Chittorgarh	Station Engg. AIR,Chittorgarh	DDO.130
131	Churu	Station Engg.,AIR,Churu	DDO.131
132	Jaipur	Asst.Stn.Dir., CBS,AIR, Jaipur	DDO.132
133	Jaipur	Station Director,AIR,Jaipur	DDO.133
134	Jaisalmer	Station Engg.,AIR,Jaisalmer	DDO.134
135	Jhalawar	Station Engr.,AIR Jhalawar	DDO.135
136	Jodhpur	Station Director,AIR Jodhpur	DDO.136
137	Kota	Asstt.Station Director,AIR,Kota	DDO.137
138	Nagaur	Station Director,AIR,Nagaur	DDO.138
139	Sawaimadhopur	Station Engg,AIR,Sawaimadhopur	DDO.139

DDO ID	DDO Place	DDO Office	IURRP UserName
140	Suratgarh	Supdt.Engg.AIR Suratgarh	DDO.140
141	Udaipur	Station Director, AIR Udaipur	DDO.141
142	Jhansi	SD, AIR Jhansi	DDO.142
143	Agra	Station Director,AIR, Agra	DDO.143
144	Mathura	Asstt.Station Dir,AIR,Mathura	DDO.144
145	Obra	Station Engg.Obra(UP)	DDO.145
147	Chandigarh	Station Dir, CBS,AIR,Chandigarh	DDO.147
148	Pauri	Supdg Engr. AIR, Pauri	DDO.148
149	Delhi	Director,(Engg.) HPT, DD,Pitampura,Delhi	DDO.149
150	Dharamshala	Station Engg., DMC, Dharamshala	DDO.150
151	Kasauli	Station Engg.HPT,DD,Kasauli	DDO.151
152	Mandi	Station Engg.DMC. Mandi	DDO.152
153	Shimla	Station Engg.DDK, Simla/HPT Shimla	DDO.153
154	Shimla	Station Engg.DMC,Simla	DDO.154
155	Karnal	DDO, DMC, Karnal	DDO.155
156	Hissar	Station Engg.DMC,Hissar	DDO.156
157	Hissar	Director, DDK, Hissar	DDO.157
158	Poonch	Station Engg. HPT.DD, Poonch	DDO.158
159	Rajouri	ASE, DMC, Rajouri	DDO.159
160	Naushera	SE,HPT, Naushera	DDO.160
161	Poonch	SE DMC, Poonch	DDO.161
162	Jammu	Director,DDK Jammu	DDO.162
163	Jammu	Station Engg.DMC. Jammu (North)	DDO.163
164	Jammu	Station Engg, DMC, Jammu (South)	DDO.164
165	Samba	ASE, HPT, Samba	DDO.165
166	Leh	Station Engg.DMC. Leh (North)	DDO.166
167	Leh	Station Engg. DMC , Leh (South)	DDO.167
168	Leh	Station Director, DDK, Leh	DDO.168
169	Kargil	SE,DMC, Kargil, J&K	DDO.169
170	Srinagar	Director,DDK. Srinagar	DDO.170
171	Kupwara/ Tithwal	SE, DD(HPT Kupwara/Tithwal)	DDO.171
172	Udhampur	Station Engg. DMC,Udhampur	DDO.172
173	Gwalior	Director, PGF/HPT Gwalior	DDO.173
174	Gwalior	Station Engg.DMC,Gwalior	DDO.174
175	Shivpuri	Station Engg.DMC,Shivpuri	DDO.175
176	Guna	AE, HPT, DD, Guna	DDO.176
177	Amritsar	Station Engg., HPT, DD, Amritsar	DDO.177
178	Bhatinda/Fazilka	Station Engg.HPT,DD, Bhatinda/Fazilka	DDO.178
179	Jalandhar	Director,DDK,Jalandhar	DDO.179
180	Patiala	Director,DDK,Patiala	DDO.180
181	Pathankot	Station Engg.DMC,Pathankot	DDO.181
182	Barmer	StationEngg.HPT,DD, Barmer	DDO.182
183	Bhilwara	Station Engg.DMC,Bhilwara	DDO.183
184	Bikaner	Station Engg.DMC. Bikaner/HPT	DDO.184
185	Bundi	Station Engg.HPT,DD. Bundi	DDO.185

DDO ID	DDO Place	DDO Office	IURRP UserName
186	Hanumangarh	Station Engg., DMC, Hanumangarh	DDO.186
187	Jaipur	Director,DDK,Jaipur	DDO.187
188	Ajmer	PB,DD, Ajmer	DDO.188
189	Jaisalmer	Station Engg.HPT,DD, Jaisalmer	DDO.189
190	Jodhpur	Station Engg.DMC,Jodhpur	DDO.190
191	Jodhpur	Station Engg.HPT,DD,Jodhpur	DDO.191
192	Kota	Station Engg.DMC, Kota(inclgd.LPT Pirawa)	DDO.192
193	Sriganganagar	Station Engg. DMC, Sriganganagar	DDO.193
194	Udaipur	Station Engg. DMC,Udaipur	DDO.194
195	Agra	Station Engg.HPT,DD, Agra	DDO.195
196	Mathura	Station Engg.DMC Mathura	DDO.196
197	Mathura	EP,PGF,Mathura	DDO.197
198	Mussoorie	Station Engg., HPT, DD, Mussoorie	DDO.198
199	Srinagar	St. Engr., DMC, Srinagar (North)	DDO.199
200	Srinagar	St. Engr., DMC, Srinagar (South)	DDO.200
201	Kupwara	ASE, DMC, Kupwara	DDO.201
202	Pahalgam	ASE, DMC, Pahalgam	DDO.202
203	Kathua	St.Engg.DMC,Kathua	DDO.203
204	Kathua	St. Enggg. HPT,DD, Kathua	DDO.204
205	Chandigarh	Dir,DDK, Chandigarh	DDO.205
206	Delhi	Chief Engg.(Civil)-I,CCW,AIR,N.D.	DDO.206
207	Delhi	Chief Engg.-II,CCW,AIR,New Delhi	DDO.207
208	Delhi	Chief Engineer(R&D) AIR,N.Delhi(undp)	DDO.208
209	Delhi	Director, Extenal Services, AIR,New Delhi	DDO.209
210	Delhi	Director,Transcription Prog. Service,AIR,N.D.	DDO.210
211	Delhi	Director,National Channel, AIR, New Delhi	DDO.211
212	Delhi	Director, (Engg.)P&DUnit, AIR,New Delhi	DDO.212
213	Delhi	Director, General (News) AIR,N.Delhi	DDO.213
214	Delhi	Director, General AIR, New Delhi	DDO.214
215	Delhi	Pay and Accounts Officer, AIR New Delhi	DDO.215
216	Delhi	Station Director,CBS,AIR, N.Delhi	DDO.216
217	Delhi	Station Director, AIR, New Delhi	DDO.217
218	Delhi	Station Engg.C.S.,AIR,N.Delhi	DDO.218
219	Delhi	Supdt.Eng.(Trg.)CCW,AIR, Soochna Bh.N.D.	DDO.219
220	Delhi	P&AO, IRLA, AGCR, NEW DELHI	DDO.220
221	Delhi	Director,marketing division,Delhi	DDO.221
222	Delhi	Controllor of sales DD New Delhi	DDO.222
223	Delhi	Director, General DD New Delhi	DDO.223
224	Delhi	Director, DDK,New Delhi	DDO.224
225	Delhi	Director,CPC, Doordarshan,New Delhi	DDO.225
226	Delhi	Head of News, DD, New Delhi	DDO.226
227	Delhi	Pay & Accounts Officer, DD,N.Delhi	DDO.227
228	Delhi	Supdt.Engg.,CP&S,DD., New Delhi	DDO.228
229	Delhi	SE,DD,Ku-Band Earth Stn. Todapur, ND	DDO.229
230	Silchar	Stn.Director,AIR,Silchar	DDO.230

DDO ID	DDO Place	DDO Office	IURRP UserName
231	Imphal/ Churachandpur	Stn.Director,AIR,Imphal / LRS,Churachandpur	DDO.231
232	Aizwal	Stn.Director,AIR, Aizwal	DDO.232
233	Gangtok	Stn.Director,AIR,Gangtok	DDO.233
234	Agartala	Stn.Director,AIR, Agartala	DDO.234
235	Belonia	Stn.Engr.AIR,Belonia	DDO.235
236	Kailashahar	Stn.Director,AIR,Kailashahar	DDO.236
237	Itanagar/ ZERO	Stn.Director,AIR, Itanagar/ZERO	DDO.237
238	Passighat	Stn.Engr.,AIR,Passighat	DDO.238
239	Tawang	Ast.Stn.Director,AIR,Tawang	DDO.239
240	Tezu	Ast.Stn.Director,AIR, Tezu	DDO.240
241	Dibrugarh	Supdt.Engg.AIR,Dibrugarh	DDO.241
242	Diphu	AIR,Diphu	DDO.242
243	Guwahati	Chief Engr. (NEZ) AIR, DD, Guwahati	DDO.243
244	Guwahati	Dy.Director,General(NER), AIR, Guwahati	DDO.244
245	Guwahati	Exec.Engg.(C),CCW, AIR, Guwahati	DDO.245
246	Guwahati	Stn.Director,AIR,Guwahati (Dubri)	DDO.246
247	Haflong	DDO, AIR: Haflong	DDO.247
248	Jorhat	Stn.Director,AIR,Jorhat	DDO.248
249	Kokrajhar	AIR,Kokrajhar	DDO.249
250	Lunglei	Stn.Director,AIR,Lunglei(Incl.AIR, Saiha	DDO.250
251	Nowgaon	Stn.Director,AIR, Nowgaon	DDO.251
252	Shillong	Director,N.E.S.AIR,Shillong	DDO.252
253	Shillong (Nongstoin)	SD,AIR,Shillong(Incl. AIR, Nongstoin)	DDO.253
254	Jowai	AIR,Jowai	DDO.254
255	Tura	Stn.Director,AIR, Tura	DDO.255
256	Kohima/ Tuensang	SD,AIR,Kohima (Incl.AIR, Mon,Tuensang)	DDO.256
257	Mokokchung	AIR,Mokokchung	DDO.257
258	TEZPUR	ASE, AIR, TEZPUR	DDO.258
259	Itanagar	EE(C), CCW, AIR, Itanagar	DDO.259
261	Silchar	Dir,DDK,Silchar	DDO.261
262	Imphal	Director,DDK,Imphal	DDO.262
263	Churchandpur	ASE, HPT,Churchandpur, Imphal	DDO.263
264	Aizwal	Director,DDK, Aizwal	DDO.264
265	Lunglei	St.Engg. HPT DD Lunglei	DDO.265
266	Agartala	Stn.Director,DDK, Agartala	DDO.266
267	Itanagar	Director, DDK,Itanagar	DDO.267
268	Itanagar	Stn.Engr.DMC,Itanagar	DDO.268
269	Dibrugarh	Director, DDK, Dibrugarh	DDO.269
270	Dibrugarh	Stn.Engr.DMC,Dibrugarh	DDO.270
272	Guwahati	Director,DDK / DDG(NE),Guwahati	DDO.272
273	Guwahati	Pay & Accounts Officer, DD, Guwahati	DDO.273
274	Guwahati	Stn.Engr.DMC,Guwahati/ DMC Kokrajhar	DDO.274
275	Jorhat	Stn.Engr.DMC,Jorhat	DDO.275
276	Silchar	Stn.Engr.DMC,Silchar	DDO.276

DDO ID	DDO Place	DDO Office	IURRP UserName
277	Tezpur	Stn.Engr.DMC,Tezpur	DDO.277
278	Imphal	Stn.Engr.DMC,Imphal	DDO.278
279	Shillong	Director, DDK,Shillong	DDO.279
280	Tura	Director,DDK Tura	DDO.280
281	Dimapur	Stn.Engr.DMC,Dimapur	DDO.281
282	Kohima	Director,DDK,Kohima	DDO.282
283	Mokokchung	Stn.Engr.HPT,DD,Mokokchung	DDO.283
284	Gangtok	Stn.Engr.HPT/PGF, Gangtok	DDO.284
285	PILANI	DMC PILANI	DDO.285
286	Bhagalpur	Stn.Director,AIR,Bhagalpur	DDO.286
287	Chaibasa	Stn.Director,AIR,Chaibasa	DDO.287
288	Daltonganj	Prog.Exe.,AIR,Daltonganj	DDO.288
289	Darbhanga	Stn.Engr.AIR,Darbhanga	DDO.289
290	Hazaribagh	Stn.Director,AIR,Hazaribagh	DDO.290
291	Jamshedpur	Stn.Director,AIR,Jamshedpur	DDO.291
292	Patna	Ast.Stn.Director, CBS,AIR,Patna	DDO.292
293	Patna	Stn.Director,AIR,Patna	DDO.293
294	Purnea	Ast.Stn.Director,AIR,Purnea	DDO.294
295	Ranchi	Stn.Director,AIR,Ranchi	DDO.295
296	Sasaram	Stn.Director,AIR, Sasaram	DDO.296
297	Bhawanipatna	Stn.Director,AIR,Bhawanipatna	DDO.297
298	Baripada/Soro	Stn.Director,AIR, Baripada/Soro	DDO.298
299	Behrampur	Astt.Director,AIR,Behrampur	DDO.299
300	Bhubaneswar	Asstt.Director,Engg STI(T) Bhubaneswar	DDO.300
301	Bhubaneswar	Director,Engg.STI(P) Bhubaneswar	DDO.301
302	Bolangir	Stn.Director,AIR,Bolangir	DDO.302
303	Cuttack	Ast.Stn.Director, CBS,AIR,Cuttack	DDO.303
304	Cuttack	Stn.Director,AIR,Cuttack	DDO.304
305	Jeypore	Stn.Director,AIR,Jeypore	DDO.305
306	Joranda	AIR,Joranda	DDO.306
307	Keonjhar	Stn.Director,AIR,Keonjhar	DDO.307
308	Puri	AIR,Puri	DDO.308
309	Rourkela	Ast.Stn.Director.AIR,Rourkela	DDO.309
310	Sambalpur	Stn.Director,AIR,Sambalpur	DDO.310
311	Kolkata	Stn.Director,CBS,AIR,Kolkata	DDO.311
313	Kolkata	Dy.Director,General(ER), AIR,Kolkata	DDO.313
314	Kolkata	E.E.(C),Div.-I, CCW, AIR,Kolkata	DDO.314
315	Kolkata	Stn.Director,AIR, Kolkata	DDO.315
316	Kolkata	Pay & Accounts Officer, AIR, Kolkata	DDO.316
317	Chinsurah	Supdt.Eng.HPT,AIR, Chinsurah	DDO.317
318	Kurseong	Stn.Director,AIR,Kurseong	DDO.318
319	Murshidabad	Stn.Director,AIR,Murshidabad	DDO.319
320	Siliguri	Stn.Director,AIR,Siliguri	DDO.320
321	Bhagalpur	Stn.Engr.DMC,Bhagalpur	DDO.321
322	Daltonganj	Dy.Dr.DDK.Daltonganj	DDO.322
323	Dhanbad	Stn.Engr.DMC,Dhanbad.	DDO.323

DDO ID	DDO Place	DDO Office	IURRP UserName
324	Gaya	Stn.Engr.DMC,Gaya	DDO.324
325	Hazaribagh	Stn.Engr.DMC,Hazaribagh	DDO.325
326	Jamshedpur	Stn.Engr.DMC/HPT,Jamshedpur	DDO.326
327	Katihar	Stn.Engr.HPT,DD,Katihar	DDO.327
328	Motihari	Stn.Engr.DMC,Motihari	DDO.328
329	Muzaffarpur	Director,DDK,Muzaffarpur	DDO.329
330	Patna	Director,DDK,Patna	DDO.330
331	Purnea (saharsa)	Stn.Engr.DMC,Purnea (saharsa)	DDO.331
332	Balurghat	SE, Doordarshan(HPT), Balurghat	DDO.332
333	Ranchi	Director,DDK,Ranchi	DDO.333
334	Balasore	St. Engg. DMC Balasore	DDO.334
335	Balasore	St. Engr., HPT DD, Balasore	DDO.335
336	Behrampur	Stn.Engr.DMC,Behrampur	DDO.336
337	Bhawanipatna	Stn.Engr.DMC,Bhawanipatna	DDO.337
338	Bhawanipatna	Dir, PGF/HPT, DD, Bhawanipatna	DDO.338
339	Bhubneswar	Director,DDK,Bhubneswar	DDO.339
340	Cuttack	Stn.Engr.HPT,DD,Cuttack	DDO.340
341	Dhankanal	St. Engg. DMC, Dhankanal	DDO.341
342	Jeypore	Stn.Engr.DMC,Jeypore	DDO.342
343	Keonjhar	Stn.Engr.DMC,Keonjhar	DDO.343
344	Rourkela	Stn.Engr.DMC,Rourkela	DDO.344
345	Sambalpur	Stn.Engr.DMC,Sambalpur	DDO.345
346	Sambalpur	Stn.Engr.,DDK,Sambalpur	DDO.346
347	Asansol	Stn.Engr.HPT,DD,Asansol	DDO.347
348	Burdhawan	Stn.Engr.DMC,Burdhawan	DDO.348
349	Kolkata	Director,DDK,Kolkata	DDO.349
350	Shantiniketan	Director,DDK,Shantiniketan	DDO.350
351	Kolkatta	Director, Mktg.Div., PB, Kolkatta	DDO.351
352	Darjeeling	Stn.Engr.DMC,Darjeeling	DDO.352
353	Jalpaiguri	Director, PGF: DD, Jalpaiguri	DDO.353
354	Krishnagar	ASE, HPT, DD, Krishnagar	DDO.354
355	Kurseong	Stn.Engr.HPT,DD,Kurseong	DDO.355
356	Murshidabad	Stn.Engr.HPT,DD,Murshidabad	DDO.356
357	Chhatarpur	Stn.Director,AIR, Chhatarpur	DDO.357
358	Rewa	Stn.Engr.AIR, Rewa	DDO.358
359	Aligarh	Spdt.Engg.HPT,AIR, Aligarh	DDO.359
360	Allahabad	Stn.Director,AIR, Allahabad	DDO.360
361	Pithoragarh	SD,AIR,Almora+Pithoragarh	DDO.361
362	Bareilly	Stn.Engr.AIR,Bareilly	DDO.362
363	Faizabad	Stn.Engr.AIR,Faizabad	DDO.363
364	Gorakhpur	Supdt.Engg.AIR,Gorakhpur	DDO.364
365	Kanpur	Stn.Director,CBS,AIR,Kanpur	DDO.365
367	Lucknow	Stn.Director,AIR,Lucknow	DDO.367
368	Najibabad/ Masoorie	Supdt.Engg,AIR, Najibabad+Masoorie	DDO.368
369	Rampur	Stn.Director,AIR,Rampur	DDO.369
370	Varanasi	Stn.Director,AIR,Varanasi	DDO.370

DDO ID	DDO Place	DDO Office	IURRP UserName
371	Mau	Director, PGF/HPT, Mau	DDO.371
372	Allahabad	Director, PGF/HPT, Allahabad	DDO.372
373	Almora	Stn.Engr.DMC, Almora	DDO.373
374	Azamgarh	Stn.Engr.DMC.Azamgarh	DDO.374
375	Balrampur	Stn.Engr.DMC,Balrampur	DDO.375
376	Bareilly	Dir,DDK,Bareilly	DDO.376
377	Bareilly	Stn.Engr.DMC,Bareilly	DDO.377
378	Lakhimpur	SE, HPT, DD, Lakhimpur	DDO.378
379	Etah	Stn.Engr.DMC,Etah	DDO.379
380	Faizabad	Stn.Engr.DMC,Faizabad	DDO.380
381	Gorakhpur	Director, DDK,Gorakhpur	DDO.381
382	Haridwar	Stn.Engr.DMC,Haridwar	DDO.382
383	Jhansi/Banda	Stn.Engr.DMC,Jhansi/ HPT Banda	DDO.383
384	Kanpur	St. Eng. HPT, DD, Kanpur	DDO.384
385	Kanpur	Stn.Engr.DMC,Kanpur	DDO.385
386	Lucknow	Director,DDK.Lucknow	DDO.386
387	Lucknow	STI ,DD, Lucknow	DDO.387
388	Nainital	Stn.Engr.DMC,Nainital	DDO.388
389	Dehradun	S.D., DDK, Dehradun	DDO.389
390	Pauri	Stn.Engr.DMC,Pauri	DDO.390
391	Rampur	Stn.Engr.DMC,Rampur	DDO.391
392	Uttarkashi	Stn.Engr.DMC,Uttarkashi	DDO.392
393	Varanasi	Stn.Engr. DDK/HPT, Varanasi	DDO.393
394	Panaji	Stn.Director,AIR,Panaji	DDO.394
395	Panaji	Supt.Eng.HPT,AIR,Panaji	DDO.395
396	Ahmedabad	Asstt.Stn.Dir., AIR, CBS, Ahmedabad	DDO.396
397	Ahmedabad	Stn.Dir.,AIR, Ahmedabad	DDO.397
398	Ahwa	Stn.Director,AIR. Ahwa	DDO.398
399	Bhuj	St.Engg.AIR,Bhuj	DDO.399
400	Godhra	Stn.Director,AIR,Godhra	DDO.400
401	Rajkot	Stn.Director,AIR,Rajkot	DDO.401
402	Rajkot	Supt.Engg.SPT,AIR,Rajkot	DDO.402
403	Surat	Ast.Stn.Director,AIR,Surat	DDO.403
405	Vadodara	St.Engg.,AIR / CBS Vadodara	DDO.405
406	Bijapur	AIR,Bijapur	DDO.406
407	Dharwar	Supdt.Engg.AIR,Dharwar	DDO.407
408	Gulbarga	St.Engg.AIR,Gulbarga	DDO.408
409	Ambikapur	St.Engg,AIR, Ambikapur	DDO.409
410	Balaghat	Stn.Engr.AIR,Balaghat	DDO.410
411	Betul	Stn.Engr.AIR,Betul	DDO.411
412	Bhopal	Stn.Director,AIR,Bhopal	DDO.412
413	Bhopal	Stn.Director,CBS,AIR,Bhopal	DDO.413
414	Chhindwara	Stn.Engr.AIR, Chindwara	DDO.414
415	Guna	St.Engg.AIR,Guna	DDO.415
416	Indore	St. Director, AIR Indore	DDO.416

DDO ID	DDO Place	DDO Office	IURRP UserName
417	Jabalpur	Stn.Director, AIR Jabalpur	DDO.417
418	Jagdalpur	Stn.Director, AIR Jagdalpur	DDO.418
419	Khandwa	Stn.Director,AIR,Khandwa	DDO.419
420	Parbhani	Astt.St.Engg,AIR,Parbhani	DDO.420
421	Raigarh	Stn.Engr.AIR,Raigarh	DDO.421
422	Raipur	St. Director, AIR Raipur	DDO.422
423	Shahdol	Stn.Director, AIR Shahdol	DDO.423
424	Shivpuri	Stn.Director,AIR,Shivpuri	DDO.424
425	Ahamadnagar	Stn.Director, AIR Ahamadnagar	DDO.425
426	Aurangabad	St.Engg.AIR,Aurangabad	DDO.426
427	Beed	Ast.Stn.Engr.AIR,Beed	DDO.427
428	Dhule	Stn.Engr.AIR,Dhule	DDO.428
429	Jalgaon	Stn.Director,AIR,Jalgaon	DDO.429
430	Kolhapur	Ast.Stn.Director,AIR,Kolhapur	DDO.430
431	Malad	Supt.Eng.HPT,AIR,Malad.	DDO.431
432	Mumbai	DDG (WR) AIR Mumbai / Archives	DDO.432
433	Mumbai	DIR ,CSU,CBS,AIR Mumbai	DDO.433
436	Mumbai	Pay & Accounts Officer, AIR, Mumbai	DDO.436
437	Mumbai	Stn.Director, AIR. Mumbai	DDO.437
438	Mumbai	Stn.Director, CBS AIR Mumbai	DDO.438
439	Mumbai	Stn.Director,Vividh Bharati Service, Mumbai	DDO.439
440	Nanded	Ast.Stn.Director,AIR.Nanded	DDO.440
441	Nasik	Stn.Director,AIR.Nasik	DDO.441
442	Osmanabad	AIR,Osmanabad	DDO.442
443	Pune	Stn.Director,AIR,Pune	DDO.443
444	Ratangiri	St.Engg,AIR,Ratangiri	DDO.444
445	Sangli	St.Engineer,AIR,Sangli	DDO.445
446	Satara	Ast.Stn.Director,AIR,Satara	DDO.446
447	Sholapur	Ast.Stn.Director,AIR,Sholapur	DDO.447
448	Daman	AIR,Daman	DDO.448
449	Panaji	Director,DDK,Panaji	DDO.449
450	Ahmedabad	Director,DDK. Ahmedabad	DDO.450
451	Ahmedabad	St.Engg.DMC, Ahmedabad	DDO.451
452	Bharuch	Stn.Engr.DMC,Bharuch	DDO.452
453	Bhavnagar	Stn.Engr.DMC,Bhavnagar	DDO.453
454	Bhuj	Stn.Engr.HPT,DD,Bhuj	DDO.454
455	Dwarka	Stn.Engr.HPT DD,Dwarka	DDO.455
456	Rajkot	Director,DDK,Rajkot	DDO.456
457	Rajkot/ Jamnagar	St.Engg.DMC, Rajkot/LPT Jamnagar	DDO.457
458	Radhanpur	SE, HPT, DD, Radhanpur	DDO.458
459	Surat	St.Engg.DMC, Surat/ HPT Surat	DDO.459
460	Vadodara	St.Engg.DMC,Vadodara	DDO.460
461	Bijapur	Stn.Engr.DMC,Bijapur	DDO.461
462	Dharwad	St.Engg.HPT,DD, Dharwad	DDO.462
463	Gulbarga	Dir,DDK. Gulbarga	DDO.463
464	Gurbarga	St.Engg.DMC, Gurbarga	DDO.464

DDO ID	DDO Place	DDO Office	IURRP UserName
465	Bhopal	Director,DDK,Bhopal	DDO.465
466	Raipur	Dir DDK, Raipur	DDO.466
467	Ratlam	St. Eng. DMC, Ratlam	DDO.467
468	Rewa	St.Engg.DMC,Rewa	DDO.468
469	Aurangabad	St.Engg.DMC,Aurangabad	DDO.469
470	Aurangabad	St.Engg.HPT,DD, Aurangabad	DDO.470
471	Ambajogai(Aurangabad)	St.Engg.HPT.DD, Ambajogai (Aurangabad)	DDO.471
472	Bhusaval	Stn.Engr.DMC,Bhusaval	DDO.472
473	Jalgaon	St.Engg.DMC/HPT,Jalgaon	DDO.473
474	Kolhapur/ Ratnagiri	St.Engg.DMC, Kolhapur/HPT Ratnagiri	DDO.474
475	Mumbai	Director,DDK.Mumbai	DDO.475
476	Nasik	St.Engg.DMC,Nasik	DDO.476
477	Pune	Director, PGF/HPT Pune	DDO.477
478	Satara	Stn.Engr.DMC,Satara	DDO.478
479	Sholapur	St.Engg.DMC,Sholapur	DDO.479
480	Mumbai	Cp, DD, Marketing, Mumbai	DDO.480
481	Bilaspur	Stn.Engr.AIR,Bilaspur	DDO.481
482	Sagar	Stn.Director,AIR,Sagar	DDO.482
483	Akola	Stn.Engr.AIR, Akola	DDO.483
484	Chandrapur	Stn.Director,AIR,Chandrapur	DDO.484
485	Nagpur	Stn.Director,AIR,Nagpur	DDO.485
486	Nagpur	Supdt.Eng.SPT,AIR,Nagpur	DDO.486
487	Yavatmal	Stn.Engineer, AIR, Yavatmal	DDO.487
488	Ashoknagar	Stn.Engr.DMC,Ashoknagar	DDO.488
489	Bilaspur	Stn.Engr.DMC,Bilaspur/HPT	DDO.489
490	Indore	Director, PGF/HPT DD, Indore	DDO.490
491	Indore	Stn.Engr.DMC,Indore	DDO.491
492	Itarsi	Stn.Engr.DMC,Itarsi	DDO.492
493	Jabalpur	Stn.Engr.DMC,Jabalpur	DDO.493
494	Jabalpur	Stn.Engr.HPT,DD,Jabalpur	DDO.494
495	Jagdapur	Stn.Engr.DMC,Jagdapur	DDO.495
496	Jagdapur	Stn. Eng., PGF/HPT, Jagdalpur	DDO.496
497	Raipur	Stn.Engr.DMC,Raipur	DDO.497
498	Saugor	Stn.Engr.DMC,Saugor	DDO.498
499	Shahdol	Stn.Engr.DMC,Shahdol	DDO.499
500	Shahdol	St.Engg.HPT,Shahdol	DDO.500
501	Ambikapur	St.Engg. HPT Ambikapur	DDO.501
502	Akola	Stn.Engr.DMC, Akola	DDO.502
503	Nanded	SE, DMC, Nanded	DDO.503
504	Chandrapur/Chandrapur	Stn.Engr.DMC, Chandrapur/HPT Chandrapur	DDO.504
505	Nagpur	Director,DDK,Nagpur	DDO.505
506	Nagpur	Stn.Engr.DMC.Nagpur	DDO.506
507	DELHI	CE(NZ) AIR & DD, DELHI	DDO.507
508	DELHI	SE(C),MH,,DELHI	DDO.508

DDO ID	DDO Place	DDO Office	IURRP UserName
509	DELHI	EE(C) D-II,DELHI	DDO.509
510	DELHI	EE(C),D-III, DELHI	DDO.510
511	DELHI	EE(C),D-IV,MH, DELHI	DDO.511
512	DELHI	EE(C),Metro Div-I, DELHI	DDO.512
513	DELHI	Supdt.E(Civil).II,DELHI	DDO.513
514	DELHI	Supdt E(Elect) DELHI	DDO.514
515	DELHI	EE(E),D-I, DELHI	DDO.515
516	DELHI	EE(E)D-II,DELHI	DDO.516
517	DELHI	EE(E) PROJECT,K.C.DELHI	DDO.517
520	JAIPUR	EE(C) JAIPUR	DDO.520
521	CHANDIGARH	EE(Civil),CHANDIGARH	DDO.521
523	CHANDIGARH	EE(Elect), CHANDIGARH	DDO.523
524	Jammu	EE(C), JAMMU	DDO.524
525	DELHI	SE(C),METRO, DELHI	DDO.525
526	DELHI	EE(C),Metro Div-II, DELHI	DDO.526
527	LUCKNOW	EE(Civil), LUCKNOW	DDO.527
528	CHENNAI	CE(SZ),AIR & DD,CHENNAI	DDO.528
529	CHENNAI	Supdt. E(Civil),CHENNAI	DDO.529
530	CHENNAI	EE(Civil),CHENNAI	DDO.530
531	CHENNAI	EE(Elect),CHENNAI	DDO.531
532	Bangalore	EE(Civil),BANGLORE	DDO.532
533	Bangalore	EE(Elect),BANGLORE	DDO.533
534	HYDERABAD	EE(Civil), HYDERABAD	DDO.534
535	COCHIN	EE(C),CCW, COCHIN	DDO.535
536	KOLKATA	CE(EZ),AIR & DD. KOLKATTA	DDO.536
538	KOLKATA	EE(Elect), KOLKATTA	DDO.538
539	KOLKATA	Supdt.Eng.(Civil),I, KOLKATTA	DDO.539
540	KOLKATA	Supdt.Eng.(Elect), KOLKATTA	DDO.540
541	SILLIGURI	EE(Civil),SILLIGURI	DDO.541
542	PATNA	EE(Civil),PATNA	DDO.542
543	PATNA	EE(Elect),PATNA	DDO.543
545	BHUNESHWAR	EE(C),BHUNESHWAR	DDO.545
546	Guwahati	Supdt.E(Civil),GUWAHATI	DDO.546
548	SILCHAR	EE(Civil) SILCHAR	DDO.548
549	Guwahati	EE(Elect), GUWAHATI	DDO.549
550	MUMBAI	CE(WZ)AIR & DD.MUMBAI	DDO.550
551	MUMBAI	Supdt. E(Civil), MUMBAI	DDO.551
552	MUMBAI	EE(Civil), MUMBAI	DDO.552
553	MUMBAI	EE(E),CCW, MUMBAI	DDO.553
554	PUNE	EE(Civil), PUNE	DDO.554
555	RAJKOT	EE(Civil),RAJKOT	DDO.555
556	BHOPAL	EE(Civil), BHOPAL	DDO.556
557	NAGPUR	Supdt E(Elect), NAGPUR	DDO.557
558	NAGPUR	EE(Elect), NAGPUR	DDO.558
559	Delhi	DDO Prasar Bharti Sectt.	DDO.559
560	Delhi	Prasar Bharti Release Section	DDO.560

DDO ID	DDO Place	DDO Office	IURRP UserName
561	Delhi	Prasar Bharti NPS Section	DDO.561
562	KURNOOL	St. Engg. HPT DD, Kurnool	DDO.562
563	Kumbakonam	HPT Kumbakonam / Thanjavur	DDO.563
564	Raichur	HPT Raichur	DDO.564
565	Guwahati	Dir. PPC, DD Gawhati	DDO.565
566	Delhi	Training Purpose 1, AIR, Delhi	DDO.566
571	Delhi	PB Sectt Accounts Section (CAO)	DDO.571
572	Chennai	PAO DD Chennai	DDO.572
573	Mumbai	PAO FD/DD Mumbai	DDO.573
574	Nagpur	PAO DD Nagpur	DDO.574
575	Lucknow	PAO AIR Lucknow	DDO.575
576	Delhi	AIR Resources Delhi	DDO.576
577	Churchandpur	Stn. Engineer, AIR Churchandpur	DDO.577
578	Dehradun	Stn. Engineer, AIR Dehradun	DDO.578