

INDIRA GANDHI RASHTRIYA URAN AKADEMI
FURSATGANJ AIRFIELD
AMETHI (INDIA)

**Information regarding IGRUA
Under Section 4(1) (b) of the RTI Act, 2005**

MANUAL - vii

***Particulars of any arrangement that exists for consultation
with, or representation by the members of public in relation to the
formulation of its policy or implementation thereof***

Under Section 4 (1) b (vii)

The policies of Indira Gandhi Rashtriya Uran Akademi are framed under the provisions of its Memorandum of Association and implemented by the Director, IGRUA.

As far as IGRUA is concerned, the only area of its activity where dealing with general public takes place is the process of induction of various courses. The procedure of selection in various courses is absolutely transparent. However, improvements, whatsoever, required in the system followed for selection/induction of trainees, if raised in houses of Parliament, are addressed by enacting appropriate laws/bye-laws.

Functioning of IGRUA is also being monitored by Consultative Committee of Parliament, comprising representatives of public, and suggestions & recommendations relating to activities of the Akademi are dealt with as per established procedures.

By virtue of being the only institution of its kind under the Ministry of Civil Aviation, the activities of IGRUA are under close monitoring of Print & Electronic Media and Parliament. As such, critical evaluation of its functioning are dealt with a positive frame of mind, so as to create an image of highest repute & stature in the minds of general public.

Therefore, the policies and activities of IGRUA are open to scrutiny by the public through above process.