

PROSPECTUS 2017-2018

THE GANDHIGRAM RURAL INSTITUTE - DEEMED UNIVERSITY
(Ministry of Human Resource Development, Govt. of India)
Accredited by NAAC with 'A' Grade (3rd cycle)
GANDHIGRAM 624 302
DINDIGUL DISTRICT, TAMIL NADU - INDIA

Library

Physics Lab

XXXIII Convocation

Language Lab

Computer Lab

Biology Lab

Chemistry Lab

PROSPECTUS

2017-2018

THE GANDHIGRAM RURAL INSTITUTE – DEEMED UNIVERSITY
(Ministry of Human Resource Development, Govt. of India)
Accredited by NAAC with 'A' Grade (3rd cycle)
GANDHIGRAM – 624 302
DINDIGUL DISTRICT, TAMIL NADU - INDIA

Salient Features of Gandhigram Rural Institute

INFRASTRUCTURE AND FACULTIES

- Sprawling campus of over 200 acres nestling in a green valley of the beautiful Sirumalai range
- Highly qualified teaching staff
- Excellent academic atmosphere
- Well-equipped laboratory, library and computer facilities
- Wi-fi facility in the entire campus and browsing facility in hostels
- Well- maintained separate hostels for boys and girls

ACADEMIC FEATURES

- Curriculum based on Choice Based Credit System (CBCS)
- Courses in Hindi, Malayalam and French for Under-Graduate Programmes
- Mandatory course in Computer Applications for all Programmes
- Provision for add-on courses and Career-oriented Programmes
- Physical Education and Yoga for all students
- Soft Skills training to UG and PG students to enhance employment potential
- Implementation of National Knowledge Network
- Value based Education
- MOOC and online courses with credit transfer

EXTENSION AND CO-CURRICULAR ACTIVITIES

- Village Placement Programme (VPP) for UG and PG Programmes
- Emphasis on experiential learning
- Extension as integral part of the curriculum
- National Service Scheme (NSS) for all students
- Shanti Sena for moulding the students as peace makers and conflict managers
- Gurukula System

RESEARCH

- High quality research in cutting-edge and emerging areas
- Funded research projects from national and international agencies
- Memorandum of Understanding (MoU) with leading foreign universities and organizations

FACILITIES

- Provision for free coaching for competitive examinations for SC, ST and OBC students
- Provision for Guidance and Counseling
- Campus placement through Placement Bureau
- Enriching student creativity and talent through student clubs and cultural cell
- Earn While You Learn Scheme
- Facilities for the differently-abled
- Campus Security with surveillance camera

1. PREAMBLE

Gandhigram was founded in 1947 by a team of dedicated Gandhians led by Dr.T.S.Soundram and Dr.G.Ramachandran. The Gandhigram Rural Institute (GRI), one of the premier rural institutes under Ministry of Education, Government of India was started in 1956. It attained the status of a Deemed University in 1976 and the National Assessment and Accreditation Council (NAAC) conferred FIVE STAR status on GRI in 2002. The Institute was accredited by NAAC with 'A' Grade in 2010 (2nd cycle) and in 2016 (3rd cycle). GRI is governed by the Ministry of Human Resource Development, Government of India, New Delhi.

2. VISION AND MISSION:

VISION: Promotion of a casteless and classless society through Instruction, Research and Extension.

MISSION: Providing knowledge support to the rural sector to usher in a self-reliant, self-sufficient and self-governed society.

3. OBJECTIVES

- ❖ To provide instruction and training in such branches of learning as will promote a classless and casteless society;
- ❖ To carry out research and disseminate knowledge ;
- ❖ To function as a centre for extension work leading to integrated rural development.

4. ACADEMIC DEPARTMENTS AND PROGRAMMES

GRI offers academic Programmes in several disciplines from Diploma to Doctoral degree through its 7 Faculties comprising of 22 Departments and 8 Centres.

5. LIST OF FACULTIES, DEPARTMENTS AND CENTRES

Faculties	Departments/Centres
1. Faculty of Tamil, Indian Languages and Rural Arts	<ul style="list-style-type: none">• Department of Tamil• Department of Hindi
2. Faculty of English and Foreign Languages	
3. Faculty of Rural Social Sciences	<ul style="list-style-type: none">• Department of Cooperation• Department of Economics• Department of Political Science and Development Administration• Department of Gandhian Thought and Peace Science• Department of Sociology• Department of Rural Industries and Management▪ Department of Education▪ Centre for Study of Social Exclusion and Inclusive Policy (CSSE & IP)▪ Centre for Women Studies

4. Faculty of Rural Oriented Sciences	<ul style="list-style-type: none"> • Department of Mathematics • Department of Physics • Department of Chemistry • Department of Home Science • Department of Biology • Department of Computer Science and Applications <ul style="list-style-type: none"> ▪ Rural Technology Centre ▪ Rural Energy Centre ▪ Centre for Applied Geology ▪ Deen Dayal Upadhyaya – KAUSHAL KENDRA
5. Faculty of Rural Development	<ul style="list-style-type: none"> • Department of Rural Development • Department of Applied Research • Department of Lifelong Learning & Extension • Department of Extension Education <ul style="list-style-type: none"> ▪ Centre for Future Studies ▪ Centre for Geoinformatics
6. Faculty of Agriculture and Animal Husbandry	
7. Faculty of Rural Health and Sanitation	

6. Academic Programmes and Eligibility

6 (i) Ph D Programmes:

A PG degree in relevant discipline obtained from a recognized Institution/University with not less than 55% marks (50% for SC/ST and part-time non-teacher candidates) or an equivalent grade. GRI offers Ph D Programmes in various Faculties/ Departments/Centres on a full-time/ part-time mode. Broad avenues of research and the availability of Research Supervisors can be ascertained from the GRI Website: www.ruraluniv.ac.in Separate regulations are available for Ph.D Programmes and can be downloaded from GRI website.

6 (ii) M Phil Programmes (Two Semesters)

Programme code	Programme	Minimum eligibility requirements
1.	Tamil	A pass in PG degree in Tamil / Literature and related disciplines (Folklore /Mass communication/Linguistics/ Translation) with a minimum of 50% marks for SC/ST applicants and 55% marks for others.
2.	English	A pass in PG degree in English with a minimum of 50% marks for SC/ST applicants and 55% marks for others.
3.	Economics	A pass in PG degree in Economics / Rural Economics/ Business Economics / Development Economics / Econometrics / Applied Economics / Mathematical Economics/ Rural Studies/ Development Studies with a minimum of 50% marks for SC/ST applicants and 55% marks for others.
4.	Development Administration	A pass in PG degree in Political Science / Public Administration / Public Affairs / Development Administration / Governance and Development with a minimum of 50% marks for SC/ST applicants and 55% marks for others.

Programme code	Programme	Minimum eligibility requirements
5.	Development Sociology	A pass in PG degree in Sociology/Rural Sociology/ Social Science/ Humanities/ Science with a minimum of 50% marks for SC/ST applicants and 55% marks for others.
6.	Physics	A pass in PG degree in Physics/Applied Physics/Material Science with a minimum of 50% marks for SC/ST applicants and 55% marks for others.
7.	Chemistry	A pass in PG degree in Chemistry with a minimum of 50% marks for SC/ST applicants and 55% marks for others.
8.	Food Science and Nutrition	A pass in PG degree in Food Science & Nutrition/ Home Science/ Food Service Management and Dietetics /Food Technology with a minimum of 50% marks for SC/ST applicants and 55% marks for others.
9.	Computer Science	A pass in PG degree in MCA/ M.Sc Computer Science / M.Sc Information Technology/ M.Sc Software Engineering with a minimum of 50% marks for SC/ST applicants and 55% marks for others.
10.	Energy	A pass in PG degree in Physics/Chemistry/Mathematics/ Computer Science/ Botany/ Zoology/ Biology/ Commerce/ Economics/Agriculture/Geology/GIS or a UG degree in Engineering with a minimum of 50% marks for SC/ST applicants and 55% marks for others.
11.	Micro Level Planning	A pass in PG degree in Arts / Science with a minimum of 50% marks for SC/ST applicants and 55% marks for others
12.	Research and Development	A pass in any PG degree with a minimum of 50% marks for SC/ST applicants and 55% marks for others.
13.	Futurology	A pass in PG degree in Humanities / Science / Engineering with a minimum of 50% marks for SC/ST applicants and 55% marks for others.
14.	Women Studies	A pass in PG degree in Women Studies / Social Science / Humanities / Science with a minimum of 50% marks for SC/ST applicants and 55% marks for others.

6. (iii) Post Graduate Programmes (Four semesters)

Programme code	Programme	Minimum eligibility requirements*
15.	M A Tamil and Indian Literature	A pass in B A Tamil / B Lit Tamil/ any degree with Part I as Tamil
16.	M A Hindi	A pass in B A Literature in Hindi / any UG degree with Hindi as Part I / II Language / UG with Visharad offered by Dhakshin Bharat Hindi Prachar Sabha or its equivalent
17.	M A English and Communicative Studies	A pass in B A English Literature or any UG degree with 50% marks in part II English (four semesters)
18.	M A Economics	A pass in UG degree in Economics / Business Economics / Corporate Economics / B.B.E / B.B.A / B.Com/ B.Sc Mathematics / B.Sc Statistics / B.Sc Agriculture / B.E / B.Tech
19.	M A Human Resource and Conflict Management	A pass in UG Degree in Arts/ Science
20.	M.Com (Cooperative Management)	A pass in B.Com (Cooperation)/BBA/B.Com (CA)

Programme code	Programme	Minimum eligibility requirements*
21.	M Sc Mathematics	A pass in B Sc Mathematics / Applied Mathematics
22.	M Sc Physics	A pass in B Sc Physics with Mathematics as one of the allied / ancillary subjects
23.	M Sc Chemistry	A pass in B Sc Chemistry with Physics and Maths / Botany / Zoology as allied/ancillary subjects
24.	M Sc Food Science and Nutrition	A pass in B Sc Home Science / B Sc Food Science and Nutrition / B Sc Food Service Management and Dietetics / Allied branches in Food Science and Nutrition
25.	M Sc Botany	A pass in B Sc Botany / Plant Biology / Plant Biotechnology / Biotechnology/Microbiology and allied branches of Plant Sciences
26.	M Sc Zoology	A pass in B Sc Zoology
27.	M Sc Microbiology	A pass in B Sc degree with Microbiology / Zoology/ Botany/ Biology /Bio-Chemistry / Life Sciences / Bio-Technology/Dairy Science/ Food Science.
28.	M Sc Information Technology	A pass in any UG degree with Mathematics / Business Mathematics / Statistics / Computer Application as one of the subjects
29.	M Sc Applied Geology and Geomatics	A Pass in B Sc Geology/Applied Geology
30.	M A Rural Development	A pass in any UG degree
31.	M Sc Geoinformatics	A pass in UG degree in Earth and Life Sciences or UG degree with Maths / Statistics / Business Maths / Comp. Applications in Higher Secondary in Part III

* Degree means a Degree obtained after 10+2+3 years of study from a UGC recognized University/Institute.

6. (iv) PG Diploma Programmes (Two Semesters)

Programme code	Programme	Minimum eligibility requirements*
32.	PG Diploma in Spatial Technologies	A pass in UG degree in Earth and Life Sciences/ UG degree with Mathematics / Statistics / Business Mathematics / Computer Applications as a subject at Hr Sec / Graduate level
33.	PG Diploma in Sanitary Inspector's Course	A pass in B Sc Chemistry only
34.	PG Diploma in Yoga Education	A pass in any UG degree

* Degree means a Degree obtained after 10+2+3 years of study from a UGC recognized University/Institute.

6 (v) 5 Year Integrated programme (Ten Semesters)

Programme code	Programme	Minimum eligibility requirements*
35.	MA Development Administration	A Pass in Higher Secondary examinations in academic stream or its equivalent
36.	MA Sociology	A Pass in Higher Secondary examinations in academic stream or its equivalent

* Higher Secondary examinations with 10+2 years of study

6 (vi) Under graduate Programmes (Six Semesters)

Programme code	Programme	Minimum eligibility requirements*
37.	B Com (Cooperation)	A Pass in Higher Secondary examinations or its equivalent
38.	BA Gandhian Social Work	A Pass in Higher Secondary examinations in the academic stream or its equivalent
39.	BBA	A Pass in Higher Secondary examinations or its equivalent
40.	B Sc Mathematics with Allied Physics and Computer Science	A Pass in Higher Secondary examinations or its equivalent with Mathematics, Chemistry, Physics, Biology or Computer Science
41.	B Sc Physics with Allied Mathematics and Allied Chemistry.	A Pass in Higher Secondary examinations or its equivalent with Physics, Mathematics and Chemistry
42.	B Sc Chemistry with Allied Physics and Mathematics	A Pass in Higher Secondary examinations or its equivalent with Chemistry, Physics, Mathematics, Biology/ or Computer Science
43.	B Sc Home Science	A Pass in Higher Secondary examinations or its equivalent with Science / Home Science (academic stream) / Home Science / Nursing (vocational stream) with Physics / Chemistry / Biology
44.	B Sc Textiles and Fashion Design	A pass in Higher Secondary examinations or its equivalent with Science/Home Science(academic stream) Home Science with dress designing/Tailoring/ (vocational stream)

* Higher Secondary examinations with 10+2 years of study

**6 (vii) B.Voc. (Six Semesters), Diploma (Two Semesters) and Certificate Programmes
Skill Based Programmes**

Programme code	Programme	Minimum eligibility requirements*
45.	B.Voc. (Farm Equipments Operation and Maintenance)	A pass in Higher Secondary Examinations or equivalent
46.	B.Voc. (Footwear and Accessories Design)	A pass in Higher Secondary Examinations or equivalent
47.	B.Voc. (Dairy Production and Technology) #	A pass in Higher Secondary Examinations or equivalent
48.	Diploma (Two Wheeler Mechanism and Maintenance)	A pass in Higher Secondary Examinations or equivalent
49.	Certificate(Two Wheeler Technician)	10 th Pass or equivalent including NIOS

Subject to approval of UGC

* Higher Secondary examinations with 10+2 years of study

A candidate may exit the programme after the successful completion of one/ two year(s). Accordingly, level of awards for B.Voc Programmes is as follows:

Award	Completed period of study	Corresponding NSQF level
Diploma	1 year	5
Advanced Diploma	2 year	6
B.Voc. Degree	3 year	7

6 (viii) Diploma Programmes

Programme code	Programme	Minimum eligibility requirements*
50.	Diploma in Textile Technology	A Pass in Higher Secondary examinations or its equivalent with Mathematics, Physics and Chemistry in academic stream/Textile Technology in vocational stream
51.	Diploma in Agriculture	A Pass in Higher Secondary examinations or its equivalent with a minimum of 50% marks (45% for SC and a pass for ST) in each subject under Part III having any one of the following Groups: Group I: Mathematics, Physics, Chemistry, Biology Group II: Physics, Chemistry, Biology with fourth (elective) subject of any science subject. Group II (A): Physics, Chemistry, Botany and Zoology. Vocational Stream: A pass in Higher Secondary examinations with a minimum of 60% marks in Biology and Agricultural Practices and also in practical papers (55% each for SC and ST)

* Higher Secondary examinations with 10+2 years of study

6 (ix) Post Diploma Programmes (Two semesters)

Programme code	Programme	Minimum eligibility requirements
52.	Post Diploma in Commercial Horticulture	A pass in two year Diploma/Certificate programmes in Agriculture/Horticulture recognized by Govt. of Tamil Nadu or its equivalent. Those who have appeared/are appearing for the IV semester examinations are also eligible to apply and their merit list will be prepared on the basis of cumulative marks secured upto III semester/IV semester as the case may be.

6 (x) Professional Courses (AICTE/UGC/NCTE Approved)

Programme code	Programme	Minimum eligibility requirements*
53.	i) B Tech Civil Engineering (8 Semesters)	A Pass in Higher Secondary examinations or its equivalent with a minimum 45% marks taken together in Mathematics, Physics and Chemistry (40% in case of candidates belonging to SC/ST)
54.	ii) B Tech Civil Engineering (Lateral Entry) (6 Semesters)	A pass in Dip. in Civil Engg. from an AICTE approved institution with a minimum of 45% marks. A pass in B Sc degree with a minimum of 45% marks, with Mathematics as one of the subjects in Hr Sec (40% in case of candidates belonging to SC/ST)
55.	M Tech Renewable Energy* (4 Semesters)	BE/B Tech/AMIE or PG Science with Diploma/Post Diploma in Renewable Energy with a minimum of 55% marks or CGPA of 5.5 on a 10 point scale in the qualifying examination (50% marks or CGPA of 5.0 on a 10 point scale for SC/ST candidates).

Programme code	Programme	Minimum eligibility requirements*
56.	B Sc (Agri) (8 Semesters)	A Pass in Higher Secondary examinations or its equivalent with a minimum 50% marks (45% for SC and a pass for ST) in each subjects under Part III having any one of the following Groups: Group I: Mathematics, Physics, Chemistry, Biology Group II: Physics, Chemistry, Biology with fourth (elective) subject of any science subject. Group II (A): Physics, Chemistry, Botany and Zoology. Vocational Stream: A pass in Higher Secondary examinations or its equivalent with a minimum of 60% marks each in Biology and Agricultural Practices and also in practical papers (55% each for SC and ST)
57.	MCA (6 Semesters)*	A pass in UG Degree with Mathematics at 10+2 level or at Graduate level with a minimum of 50% marks (45% in case of candidate belonging to SC/ST category) at the qualifying examination.
58.	MBA (4 Semesters)*	A pass in any UG degree in Arts/ Humanities/ Science/Agriculture/Engineering and Technology with a minimum of 50% marks in Part-III
59.	B.Sc. B.Ed., (Integrated)# (8 Semesters)	A pass in Higher Secondary Examinations or its equivalent with a minimum of 50% marks in Part-III with subjects Mathematics, Physics and Chemistry
60.	B Ed (4 Semesters)#	A pass in UG/PG degree in the subjects Mathematics, Physics, Chemistry, Biology, Social Science, Home Science, Tamil, English and Hindi and 55% marks in Engineering & Technology with Science and Mathematics subjects with a minimum of 50% marks of SC/ST applicants and 55% marks for others
61.	M Ed (4 Semesters)	Any UG/PG with B Ed with a minimum of 50% marks in B.Ed.

* Degree means a Degree obtained after 10+2+3 years of study from a UGC recognized University/Institute.

Subject to approval of NCTE

7. CO-CURRICULAR AND EXTRA-CURRICULAR ACTIVITIES

Besides academic Programmes, the students of GRI involve themselves in various co-curricular and extra-curricular activities such as Shramdhan, Shanti Sena, NSS, Cultural Cell, Department Associations, Student Clubs, Centre for Media and Culture, and Sports and Games.

8. EXTENSION WORK

Extension is a vibrant and integral component of GRI and all the students and staff regularly undertake extension work in the Unnath Bharath Abhiyan (UBA) Villages. The unique "man making" programme of the institute goes by the name Village Placement Programme.

9. COMMUNITY PRAYER

Daily morning assembly at 9.15 a.m. and an inter-religious Sarvodaya prayer at 4.00 pm on all Fridays are conducted.

10. CENTRAL AND SUPPORT FACILITIES

- ❖ Computer Centre
- ❖ Health Centre
- ❖ Yoga Centre
- ❖ Centre for Entrepreneurship Development
- ❖ University Science Instrumentation Centre
- ❖ NET Coaching Centre
- ❖ Centre for e-content Development and Training
- ❖ Coaching Centre for Entry into Services for the students of SC,ST and OBC
- ❖ HEPSSEN –For Differently Abled Students
- ❖ Guidance and Counselling Cell
- ❖ Population Education and Research Centre
- ❖ Centre for International Relations
- ❖ Cell for Culture and Arts
- ❖ Guest House
- * Dr.G.Ramachandran Library
- * Physical Education
- * Placement Bureau
- * Language Laboratory
- * Internet Browsing Centre
- * Krishi Vigyan Kendra
- * Day Care Centre
- * Working Women Hostel
- * Gymnasium
- * Wi-Fi Campus
- * Canteen Cooperative Stores
- * Dairy Farm
- * Orchard
- * Canara Bank branch with ATM
- * Post Office

11. Scholarship facilities:

- # Eligible SC, ST, OBC, Persons with Disabilities (PwD) can avail Central/ Govt. of Tamil Nadu scholarships.
- # Eligible SC/ST students are exempted for remittance of Tuition fees only by submitting prescribed application form at the time of admission.
Documents required: Community Certificate in prescribed format, Income Certificate in original, 10th and +2 mark sheets, TC and Conduct Certificate and Aadhaar card.

12. HOSTELS

- * Boys Hostel
- * Ladies Hostel
- * Research Scholars' Hostel
- * Working Women Hostel

Only vegetarian food is provided in all the hostels.

13. APPLICATION FORM: ONLY ONLINE APPLICATION CAN BE MADE

Sl. No	Programmes	Online Application and processing fee*
1	All Diploma/UG/PG Dip /PG/ M.Phil programmes Foreigners	Rs. 500 US\$ 20
2.	Ph.D Foreigners (excluding SAARC & Developing countries)	Rs.2000 US\$ 100
No fee for SC/ST students for one application		

* Excluding bank transaction charges

14. ADMISSION OF FOREIGN STUDENTS

Foreign applicants should produce a valid student visa (research visa in case of Ph D Programmes), medical fitness certificate as per the norms of the Government of India and a certificate of financial guarantee at the time of seeking admission. If admitted, they will be governed by such rules and regulations as may be framed by the Government of India and by the authorities of GRI from time to time. Students from SAARC countries such as Afghanistan, Bangladesh, Bhutan, Maldives, Nepal, Pakistan, Sri Lanka and developing countries such as Kenya, Rwanda, Sudan, and Nigeria can pay the fee and caution deposit on par with Indian students. This will not be applicable to fellowship holders of these countries. For all other foreign students, the fee will be four times that of Indian students and caution deposit will be Rs.10,000/- all payable in **US dollars**. NRI students will be treated as foreigners. For further details, contact the Director (Academic), GRI, Gandhigram. Email: admn@ruraluniv.ac.in

15. AGE

The upper age limit for admission as on **01.07.2017** is

- 21 years for UG/Diploma Programmes (24 years for SC/ST)
- 25 years for PG Diploma in Sanitary Inspector's course (28 years for SC/ST)
- 35 years for B.Voc, Diploma and Skill based courses
- There is no age limit for other Programmes.

16. SUBMISSION OF APPLICATION

Applications can be submitted only by online.

Online applications can be made from 17.04.2017 (Monday) onwards.

Please visit University web site **www.ruraluniv.ac.in** for prospectus and instructions for filling up the online applications. Candidates are advised to read carefully and follow the instructions. Before applying for admission, the candidate is advised to ensure his/her eligibility as per the criteria laid down in the prospectus. Candidates should register before filling up the online application. During the registration process, the following details should be furnished:

- Name followed by initials (as per the Higher Secondary mark statement)
- Date of birth
- Valid email-ID
- Mobile number

Date of birth, email ID and mobile number cannot be changed after registration.

After successful registration, a unique username and password will be sent through email and SMS to the candidates. Candidate can access his/her login to the portal and proceed to fill up the application form. The applicant need to make the payment, fill the data and submit the application. (Fee once paid will not be refunded on any account). Payment can be made by Debit Card/ Credit Card/ Net Banking of any bank. **After final submission, the entered data cannot be modified.**

In case of submission of online application through any browsing centre, the candidate is also advised to get the form filled in his/her presence and provide his/her contact information such as email ID and mobile number wherever required.

Candidates can check the status of their application in our website by using their login allotted to them.

Facilities are also available for making Online application at the Computer Centre of GRI.

17. LAST DATE FOR ON LINE APPLICATIONS

Sl. No	Programmes	Last date
1	All UG and Diploma Programmes	10 days from the date of publication of i) results of Hr Sec examinations of Tamil Nadu. ii) results of CBSE class XII examinations
2	All PG, PG Diploma Programmes	19.05.2017 (Friday)
3	All M.Phil Programmes	09.06.2017 (Friday)
4	Ph.D - August session (Full Time) - January session (Part Time)	31.08.2017 (Thursday) 31.01.2018 (Wednesday)

(Students can also apply with downloaded mark statement)

18. SHORTLISTING OF ELIGIBLE CANDIDATES

GRI reserves the right to shortlist the eligible candidates.

19. ADMISSION PROCEDURE

Sl.No.	Programme	Procedure for admission
a.	UG/Diploma/5 Year Integrated Programmes	Admission through counselling based on marks scored in Higher Secondary or its equivalent examinations.
b.	B.Tech./PG/PG Diploma/ Post Dip./ M.Phil Programmes	Admission based on Entrance Test.
c.	M.Tech Renewable Energy Programme	Category A: Based on GATE Score Category B: Based on entrance test conducted by GRI. 50% weightage for qualification. 50% weightage for entrance test.

Date of Entrance Test	
M.Sc. Mathematics	25.05.2017 FN
M.Sc. Food Science and Nutrition	31.05.2017 FN
M.C.A	02.06.2017 FN
M.Sc. IT	02.06.2017 AN
M.Sc. Geo Informatics	05.06.2017 FN
PG.Dip. in Spatial Technologies	05.06.2017 AN
M.Sc. Physics / Botany & Zoology	05.06.2017 FN
M.Sc. Micro Biology	05.06.2017 AN
M.Sc. Chemistry	06.06.2017 FN
M.Sc., Applied Geology and Geomatics	06.06.2017 FN
M. Tech Renewable Energy	06.06.2017 FN
M.A. Humanities & Languages	06.06.2017 FN
PG.Dip.in Sanitary Inspector's Course	06.06.2017 AN
PG Diploma in Yoga Education	06.06.2017 FN
M.Ed.	06.06.2017 AN
M.B.A	06.06.2017 AN
B.Tech.Civil Engineering & B.Tech. Civil Engineering (Lateral Entry)	07.06.2017 AN
M.Phil Programmes	15.06.2017 FN
No Change of date for entrance test will be made to any candidate. No TA/DA will be paid for appearing for the entrance test.	
Eligible candidates can download their hall tickets for entrance tests through their Registered Login.	

d) Ph.D PROGRAMMES

Admissions will be made twice a year during August (Full Time) and January (Part Time). However, foreign nationals and candidates who have been awarded UGC JRF/ CSIR/ICAR/ICSSR and other fellowships from recognized institutions and agencies will be admitted at any time of the year.

20. CONDITIONS FOR ADMISSION

Only provisional admission will be given, subject to verification of the original certificates. Candidates admitted to PG Programmes must produce the consolidated statement of marks of the qualifying examination by **31st August 2017**, failing which their provisional admission will be cancelled. **For those students who withdraw from the Programmes, the fee will be refunded as per UGC Norms.**

21. RESERVATION

Admission will be made subject to the reservation policy of the Government of India.

22. RELAXATIONS FOR SC/ST APPLICANTS

- * One application will be free of cost.
- * Age relaxation of three years will be allowed for UG/Diploma/PG Diploma Programmes.
- * Relaxation in minimum eligibility requirements. [See Item No.6]

23. SPECIAL CATEGORY

Reserved seats are available for the following categories as per the norms of Govt. of India. (should furnish appropriate evidence)

- * **Differently abled** * **Wards of Defence Personnel** * **Sports Persons**
- * **North Eastern Regions** * **Jammu Kashmir**

24. CHOICE-BASED CREDIT SYSTEM

All the undergraduate (B.A, B.Sc, B.Tech) and the postgraduate (M.A, M.Sc, M.B.A) programmes of GRI are offered under the Choice Based Credit System (CBCS). As per CBCS, the students can choose from a range of courses. Two kinds of courses are offered: compulsory and optional courses. In the optional courses a wide variety of choices is available. A student can choose courses according to his/ her interest. There is a provision to aid the slow and fast learners. Slow learners may choose to drop courses and complete the programme of study at a later date. For example a student of the B.Sc Physics programme can take lesser number of courses in one or more courses and complete them at subsequent semesters. But the student has to complete the programme within N+2 years where N denotes the duration of the programme. In the case of a three year programme the student has to complete the programme within 5 years. In addition, all the undergraduate students have provision to learn Tamil/ Malayalam/ Hindi/ French as language under part- I. Similarly English is taught in two groups, one for students with greater proficiency in English and other for students in need of basic skills in English language. The unique nature of CBCS is that it permits people with genuine difficulties to break and rejoin within one year; provided they complete atleast two semesters

25. ANTI RAGGING

Ragging in any form is prohibited in GRI. Every student and every parent has to submit an online undertaking each academic year at www.antiraggin.in and www.amanmovement.org.

26. FEE STRUCTURE

26 (i) FEE PARTICULARS FOR Ph.D PROGRAMMES

Fee Particulars	ARTS		SCIENCE	
	Full-Time Rs.	Part-Time Rs.	Full-Time Rs.	Part-Time Rs.
Per Annum				
Research Fee	10000	20000	10000	20000
Laboratory Fee	--	--	5000	5000
Library Fee	500	500	500	500
Computer Fee	500	500	500	500
Health Care Fee	300	300	300	300
Group Health Insurance*	200	--	200	--
Calendar Fee	100	100	100	100
Subscription for Journal of Extension and Research	500	500	500	500
Sub Total-(A)	12100	21900	17100	26900
One-Time				
Smart Card	150	150	150	150
General Caution Fee	2000	5000	2000	5000
Lab Caution Deposit	--	--	2000	2000
Library Caution Deposit	500	500	500	500
Coop.Store Share Capital	50	--	50	--
Alumni Association	100	100	100	100
Sub Total-(B)	2800	5750	4800	7750
Grant Total-(A+B)	14900	27650	21900	34650
Other Fee				
Re-Registration Fee	10000	20000	10000	20000
Thesis Evaluation Fee	2000	2000	2000	2000
Postal Expenses	Actuals	Actuals	Actuals	Actuals

Takkal Degree Special Fees: Rs.5000/- (in addition to regular fees)

* Insurance Period will cover second year onwards

Details of Convocation Fee

Programmes	In person	In Absentia
Ph.D	Rs.2000	Rs.1800
M.Phil	Rs.1800	Rs.1500
All PG, MCA, M.Ed, MBA/B.Sc B.Ed/ B.Ed/ PG Diplomas	Rs.1000	Rs.800
All UG/ Diploma	Rs.800	Rs.600

26 (ii) FEE PARTICULARS FOR THE FOLLOWING PROGRAMMES

	M.Phil Tamil/ English/ Economics/ Dev't.Admn./ Dev't.Sociology/ Research & Dev't./Women Studies/ Futurology	M.Phil Physics / Chemistry / Computer Science/ Energy	M.Phil Food Science and Nutrition	M.Phil Micro level Planning	M.A.Tamil and Indian Literature/ Hindi/ Economics/Rural Dev't./ Human Resource and Conflict Managt.	M.Com (Cooper ative Manage ment)	M.A. English and Communi cative Studies
I. PER SEMESTER FEES							
Tuition Fee	5000	5000	5000	5000	1200	1200	1200
Examinaton Fee	2000	2000	2000	2000	1100	1100	1100
II. Special Fees							
Library	500	500	500	500	200	200	200
Games	100	100	100	100	100	100	100
Laboratory	0	2000	2000	2000	0	0	1500
General Development Fee	5000	5000	7500	5000	2000	2000	2000
Total -I-II	12600	14600	17100	14600	4600	4600	6100
III. PER ANNUM FEES							
Health Service	300	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200	200
Calendar	100	100	100	100	100	100	100
Computer	600	600	600	600	600	600	600
Magazine	100	100	100	100	100	100	100
Nantional Science Day	0	0	0	0	0	0	0
Sports and Tournament Fund	200	200	200	200	200	200	200
Internship(Journalism)	0	0	0	0	0	0	250
Association	100	100	100	100	100	100	100
Student Club	50	50	50	50	50	50	50
Khadi Deposit	300	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20	20
Total - III	1970	1970	1970	1970	1970	1970	2220
IV. ONE TIME FEES							
Admission	100	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100	100
Counselling and Placement Services	300	300	300	300	300	300	300
Shanthi Sena	100	100	100	100	100	100	100
Village Placement Programme	0	0	0	0	1000	1000	1000
Media Lab	0	0	0	0	0	0	300
Syllabus	50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	200	200	200
NSS	0	0	0	0	50	50	50
Students' Welfare Fund	100	100	100	100	100	100	100
Coop Stores Share Capital	50	50	50	50	50	50	50
Alumni Association*	100	100	100	100	100	100	100
Total - IV	1250	1250	1250	1250	2300	2300	2600
V. CAUTION DEPOSITS (REFUNDABLE)							
Library	300	300	300	300	300	300	300
Laboratory	0	200	200	200	0	0	200
General	400	400	400	400	400	400	400
Media Lab	0	0	0	0	0	0	200
Field Placement	500	500	500	0	500	500	500
Study Tour/ Industry Visit**	0	0	0	0	1000	2000	0
Total - V	1200	1400	1400	900	2200	3200	1600
GRANT TOTAL (I-V)	17020	19220	21720	18720	11070	12070	12520
* Applicable to Final semester students. ** M.A. Economics only							

26 (iii) FEE PARTICULARS FOR THE FOLLOWING PROGRAMMES

	M.Sc Mathematics	M.Sc Physics	M.Sc Chemisttry	M.Sc Food Science and Nutrition	M.Sc Botany/ Zoology	M.Sc Mircobiology
I. PER SEMESTER FEES						
Tuition Fee	1200	1200	1200	1200	1200	1800
Examinaton Fee	1100	1100	1100	1100	1100	1100
II. Special Fees						
Library	200	200	200	200	200	200
Games	100	100	100	100	100	100
Laboratory	1500	1500	4000	1500	1500	1500
General Development Fee	2000	2000	2000	3000	2000	10000
Total -I-II	6100	6100	8600	7100	6100	14700
III. PER ANNUM FEES						
Health Service	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200
Calendar	100	100	100	100	100	100
Computer	0	600	600	600	600	600
Magazine	100	100	100	100	100	100
Nantional Science Day	50	50	50	50	50	50
Sports and Tournament Fund	200	200	200	200	200	200
Association	100	100	100	100	100	100
Student Club	50	50	50	50	50	50
Khadi Deposit	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20
Total - III	1420	2020	2020	2020	2020	2020
IV. ONE TIME FEES						
Admission	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100
Counselling and Placement Services	300	300	300	300	300	300
Shanthi Sena	100	100	100	100	100	100
Village Placement Programme	1000	1000	1000	1000	1000	1000
Syllabus	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	200	200
NSS	50	50	50	50	50	50
Students' Welfare Fund	100	100	100	100	100	100
Coop Stores Share Capital	50	50	50	50	50	50
Alumni Association*	100	100	100	100	100	100
Total - IV	2300	2300	2300	2300	2300	2300
IV. CAUTION DEPOSITS (REFUNDABLE)						
Library	300	300	300	300	300	300
Laboratory	200	200	200	200	200	200
General	400	400	400	400	400	400
Field Placement	500	500	500	500	500	500
Study Tour/ Industry Visit	0	0	0	1000	0	0
Total - V	1400	1400	1400	2400	1400	1400
GRANT TOTAL (I-V)	11220	11820	14320	13820	11820	20420
* Applicable to Final semester students.						

26 (iv) FEE PARTICULARS FOR THE FOLLOWING PROGRAMMES

	M.Sc Information Technology	M.Sc Applied Geology and Geomatics	M.Sc Geoinform atics	PG Dip. in Spatial Technologies	PG Dip. in Sanitary Inspector's Course	PG Dip.in Yoga Education
I. PER SEMESTER FEES						
Tuition Fee	1800	1200	1800	1800	1800	1800
Examinaton Fee	1100	1100	1100	1100	1100	1100
II. Special Fees						
Library	200	200	200	200	200	200
Games	100	100	100	100	100	100
Laboratory	1500	1500	1500	1500	1500	300
Yoga Uniform						750
General Development Fee	8000	5000	10000	1000	20000	1000
Total -I-II	12700	9100	14700	5700	24700	5250
III. PER ANNUM FEES						
Health Service	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200
Calendar	100	100	100	100	100	100
Computer	0	600	0	0	600	600
Magazine	100	100	100	100	100	100
Nantional Science Day	50	50	50	50	50	0
Sports and Tournament Fund	200	200	200	200	200	200
Association	100	100	100	100	100	100
Student Club	50	50	50	50	50	0
Khadi Deposit	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20
Total - III	1420	2020	1420	1420	2020	1920
IV. ONE TIME FEES						
Admission	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100
Counselling and Placement Services	300	300	300	300	300	300
Shanthi Sena	100	100	100	100	100	100
Village Placement Programme	1000	1000	1000	1000	1000	1000
Syllabus	50	50	50	50	50	50
Language Lab/Soft Skills Training	0	200	200	200	200	200
NSS	50	50	50	0	0	50
Students' Welfare Fund	100	100	100	100	100	100
Coop Stores Share Capital	50	50	50	50	50	50
Alumni Association*	100	100	100	100	100	100
Total - IV	2100	2300	2300	2250	2250	2300
V. CAUTION DEPOSITS (REFUNDABLE)						
Library	300	300	300	300	300	300
Laboratory	200	200	200	200	200	500
General	400	400	400	400	400	0
Field Placement	500	500	0	0	1000	0
Study Tour/ Industry Visit	0	0	0	0	0	0
Total - V	1400	1400	900	900	1900	800
GRANT TOTAL (I-V)	17620	14820	19320	10270	30870	10270
* Applicable to Final semester students.						

26 (v) FEE PARTICULARS FOR THE FOLLOWING PROGRAMMES

	M.A. Development Administration / sociology (5 Years Integrated)	B.Com (Cooperati on)/B.A. Gandhian Social Work	BBA	B.Sc Mathematics/ Physics/ Home Science	B.Sc Chemistry	B.Sc Textiles and Fashion Design#
I. PER SEMESTER FEES						
Tuition Fee	1200	1200	1200	1200	1200	1200
Examinaton Fee	1100	1100	1100	1100	1100	1100
II. Special Fees						
Library	200	200	200	200	200	200
Games	100	100	100	100	100	100
Laboratory	0	0	1000	1000	1000	1000
General Development Fee	2000	1000	1000	1000	2000	15000
Total -I-II	4600	3600	4600	4600	5600	18600
III. PER ANNUM FEES						
Health Service	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200
Calendar	100	100	100	100	100	100
Computer	600	600	600	600	600	600
Magazine	100	100	100	100	100	100
Nantional Science Day	0	0	0	50	50	50
Sports and Tournament Fund	200	200	200	200	200	200
Association	100	100	100	100	100	100
Student Club	50	50	50	50	50	50
Khadi Deposit	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20
Total - III	1970	1970	1970	2020	2020	2020
IV. ONE TIME FEES						
Admission	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100
Counselling and Placement Services	300	300	300	300	300	300
Shanthi Sena	100	100	100	100	100	100
Village Placement Programme	1000	1000	1000	1000	1000	1000
Syllabus	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	200	200
NSS	50	50	50	50	50	50
Students' Welfare Fund	100	100	100	100	100	100
Coop Stores Share Capital	50	50	50	50	50	50
Alumni Association*	100	100	100	100	100	100
Total - IV	2300	2300	2300	2300	2300	2300
V. CAUTION DEPOSITS (REFUNDABLE)						
Library	300	300	300	300	300	300
Laboratory	0	0	0	200	200	200
General	400	400	400	400	400	400
Field Placement	500	0	1000	0	0	500
Study Tour/ Industry Visit	0	0	1500	0	0	0
Total - V	1200	700	3200	900	900	1400
GRANT TOTAL (I-V)	10070	8570	12070	9820	10820	24320
* Applicable to Final semester students. # Rs.1500/- is included towards Industrial exposure/Training/Internship Fee.						

26 (vi) FEE PARTICULARS FOR THE FOLLOWING PROGRAMMES

	B.Voc. (Farm Equipments operation and Maintenance)	B.Voc. (Footwear and Accessories Design)	B.Voc (Dairy Production and Technology)	Diploma in Two Wheeler Mechanism and Maintenance	Certificate in Two wheeler Technician	Diploma in Textile Technology	Diploma in Agriculture
I. PER SEMESTER FEES							
Tuition Fee	1200	1200	1200	700	600	1200	1200
Examination Fee	1100	1100	1100	1100	1100	1100	1100
II. Special Fees							
Library	150	150	150	150	150	100	100
Games	100	100	100	100	100	100	100
Laboratory	1000	1000	1000	1500	1500	1000	500
Books/Reading Materials	500	500	500	0	0		
General Development Fee	2500	2500	2500	0	0	1000	4000
Total - I-II	6550	6550	6550	3550	3450	4500	7000
III. PER ANNUM FEES							
Health Service	300	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200	200
Calendar	100	100	100	100	100	100	100
Computer	0	0	0	0	0	600	600
Magazine	100	100	100	100	0	100	100
National Science Day	0	0	0	0	0	0	0
Sports and Tournament Fund	200	200	200	200	200	200	200
Association	100	100	100	100	0	100	100
Student Club	50	50	50	50	0	50	50
Khadi Deposit	300	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20	20
Total - III	1370	1370	1370	1370	1120	1970	1970
IV. ONE TIME FEES							
Admission	100	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100	100
Counselling and Placement Services	300	300	300	0	0	300	300
Shanthi Sena	100	100	100	0	0	100	100
Village Placement Programme	1000	1000	1000	1000	0	1000	1000
Syllabus	50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	0	0	200	200
NSS	50	50	50	50	50	50	50
Students' Welfare Fund	100	100	100	0	0	100	100
Coop Stores Share Capital	50	50	50	50	50	50	50
Alumni Association*	100	100	100	100	100	100	100
Total - IV	2300	2300	2300	1600	600	2300	2300
V. CAUTION DEPOSITS (REFUNDABLE)							
Library	300	300	300	300	300	300	300
Laboratory	200	200	200	200	200	200	200
General	400	400	400	1000	500	400	400
Field Placement	0	0	0	0	0	500	1000
Study Tour/ Industry Visit	6000	6000	6000	0	0	500	2000
Books	0	0	0	0	0	0	500
Total - V	6900	6900	6900	1500	1000	1900	4400
GRANT TOTAL (I-V)	17120	17120	17120	8020	6170	10670	15670

* Applicable to Final semester students.

26 (vii) FEE PARTICULARS FOR THE FOLLOWING PROGRAMMES

	Post Dip.in Commercial Horticulture	B.Tech Civil Engg. Regular & Lateral Entry	M.Tech Renewable Energy	B.Sc (Agri)	MCA	MBA
I. PER SEMESTER FEES						
Tuition Fee	1200	2400	1800	2400	2400	2400
Examinaton Fee	1100	1100	1100	1100	1100	1100
II. Special Fees						
Library	200	200	200	200	200	200
Games	100	100	100	100	100	100
Laboratory	1500	1000	1500	1000	1500	1500
General Development Fee	5000	15000	7500	30000	2500	5000
Total -I-II	9100	19800	12200	34800	7800	10300
III. PER ANNUM FEES						
Health Service	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200
Calendar	100	100	100	100	100	100
Computer	600	600	600	600	0	600
Magazine	100	100	100	100	100	100
Nantional Science Day	50	50	50	50	50	0
Sports and Tournament Fund	200	200	200	200	200	200
Association	100	100	100	100	100	100
Student Club	50	50	50	50	50	50
Khadi Deposit	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20
Total -III	2020	2020	2020	2020	1420	1970
IV. ONE TIME FEES						
Admission	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100
Counselling and Placement Services	300	300	300	300	300	300
Shanthi Sena	100	100	100	100	100	100
Village Placement Programme	1000	1000	1000	0	1000	1000
Syllabus	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	0	1000
NSS	0	50	50	50	50	50
Students' Welfare Fund	100	100	100	100	100	100
Coop Stores Share Capital	50	50	50	50	50	50
Alumni Association*	100	100	100	100	100	100
Total - IV	2250	2300	2300	1300	2100	3100
V. CAUTION DEPOSITS (REFUNDABLE)						
Library	300	300	300	300	300	300
Laboratory	200	200	200	200	200	200
General	400	400	400	400	400	400
Field Placement	0	500	1000	3000	500	1000
Study Tour/ Industry Visit	2000	0	2000	8000	0	3000
Books	500	0	0	0		
Total - V	3400	1400	3900	11900	1400	4900
GRANT TOTAL (I-V)	16770	25520	20420	50020	12720	20270
* Applicable to Final semester students.						

26 (viii) FEE PARTICULARS FOR THE FOLLOWING PROGRAMMES

	B.Sc. B.Ed # (Integrated)	B.Ed	M.Ed.
I. PER SEMESTER FEES			
Tuition Fee	# Fee particulars	1200	1800
Examination Fee	is mentioned	1100	1100
II. Special Fees	below.		
Library		200	200
Games		100	100
Laboratory		1000	1500
General Development Fee		5000	5000
Total -I-II		8600	9700
III. PER ANNUM FEES			
Health Service		300	300
Group Health Insurance		200	200
Calendar		100	100
Computer		600	600
Magazine		100	100
National Science Day		0	0
Sports and Tournament Fund		200	200
Association		100	100
Student Club		50	50
Khadi Deposit		300	300
Youth Red Cross		20	20
Total - III		1970	1970
IV. ONE TIME FEES			
Admission		100	100
SMART Card		150	150
TC & CC		100	100
Counselling and Placement Services		300	300
Shanthi Sena		100	100
Village Placement Programme		1000	1000
Syllabus		50	50
Language Lab/Soft Skills Training		200	200
NSS		0	0
Students' Welfare Fund		100	100
Coop Stores Share Capital		50	50
Alumni Association*		100	100
Total - IV		2250	2250
V. CAUTION DEPOSITS (REFUNDABLE)			
Library		300	300
Laboratory		200	0
General		400	400
Field Placement		1000	500
Study Tour/ Industry Visit		0	1000
Books		0	0
Total - V		1900	2200
GRANT TOTAL (I-V)		14720	16120
<p>* Applicable to Final semester students.</p> <p># Fee as mentioned in column B.Sc Physics/Chemistry/Mathematics plus Rs.2000/- (GDF- Rs.1000 + Tuition Fees - Rs.1000) shall be remitted for first three years and for fourth year, <u>per semester fee only</u> as mentioned in B.Ed column shall be remitted.</p>			

27. Commencement of classes: 03.07.2017

Location of the Institute : 11 km South of Dindigul & 55 km North of Madurai

Nearest Railway Junction : Dindigul (12 km)
Nearest Railway Station : Ambathurai (2 km)

Nearest Airport : Madurai (67 km)

For Correspondence

Director (Academic)
The Gandhigram Rural Institute
Deemed University
Gandhigram – 624 302
Dindigul District
Tamil Nadu
India

Telephone: 0451 - 2452371 to 2452375

Mobile : 8300545731

Fax : 0451 – 2454466

E-Mail : admn@ruralauniv.ac.in

Website : www.ruraluniv.ac.in

Battery Vehicle for the Special Needs Students

Foreign Students

Nano Science Technology Lab

Cultural

Sports

Yoga

Health Centre

Location

Location : 11 km South of Dindigul &
55 km North of Madurai
Nearest Railway Junction : Dindigul (12 km)
Nearest Railway Station : Ambathurai (2 km)
Nearest Airport : Madurai (67 km)

Phone: 0451-2452371 to 2452375

Mobile: 8300545731

Fax: 0451-2454466

E-mail: admn@ruraluniv.ac.in

Web: www.ruraluniv.ac.in

Address for Correspondence

Director (Academic)
The Gandhigram Rural Institute Deemed University
Gandhigram - 624 302
Dindigul District, Tamil Nadu, India