

PROSPECTUS

(2019-2020)

THE GANDHIGRAM RURAL INSTITUTE
(Deemed to be 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 the Gandhigram Rural Institute

ACADEMIC FEATURES

- Outcome based Education on Choice Based Credit System (CBCS)
- Courses in Hindi, Malayalam and French for Under-Graduate Programmes
- Bridge Course in English
- 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
- MOOC and online courses with credit transfer

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
- Industrial Incubation Cell for promoting product development

EXTENSION AND CO-CURRICULAR ACTIVITIES

- Village Placement Programme (VPP) [Rural Engagement Programme] 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 for mentoring students

INFRASTRUCTURE AND FACILITIES

- 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

OTHER FACILITIES

- Provision for free coaching for competitive examinations for SC, ST and OBC students
- Provision for Mentoring, 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
- Remedial Coaching for slow learners

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 to be University in 1976 and the National Assessment and Accreditation Council (NAAC) conferred FIVE STAR status on GRI in 2002. The Institute was reaccredited by NAAC with "A" Grade in 2010 (2nd cycle) and in 2016 (3rd cycle). The Institute secured 75th rank under NIRF (National Institutional Ranking Framework) in 2019. The Institute 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 and
- ❖ To function as a centre for extension work leading to integrated rural development.

4. Schools, Departments and Centres

GRI offers academic programmes in various disciplines ranging from Diploma to Doctoral degrees through the following 8 Schools comprising 16 Departments and 12 Centres.

Schools	Departments	Centres
I. Tamil and Indian Languages	1. Tamil (Incl. Fine Arts)	i. Malayalam Studies
	2. Hindi	
II. English and Foreign Languages		
III. Health Sciences and Rural Development	3. Rural Health and Development Studies	ii. Development Studies iii. Geoinformatics iv. Applied Research v. Rural Health
	4. Lifelong Learning and Extension	vi. Extension vii. Lifelong Learning
IV. Social Sciences	5. Gandhian Studies and Sociology	viii. Gandhian Studies ix. Studies in Sociology
	6. Political Science and Development Administration	
	7. Education	▪ Physical Education and Yoga ▪ Library Science

V. Sciences	8. Mathematics 9. Physics 10. Chemistry 11. Biology 12. Home Science	
VI. Management Studies	13. Rural Industries and Management 14. Economics 15. Cooperation	
VII. Computer Science & Technologies	16. Computer Science and Applications	x. Rural Technology xi. Rural Energy xii. Applied Geology
VIII. Agriculture and Animal Sciences		
		xiii. DDU-Kaushal Kendra

5. Academic Programmes and Eligibility

5.1 D.Sc. and D.Litt. Programmes

Regulations for admission to D.Sc. and D.Litt. Programmes along with eligibility criteria, fee structure and other details can be downloaded from our website at www.ruraluniv.ac.in.

5.2 Ph.D. Programmes

Separate Regulation (July, 2017 - with amendments) on admission, fee structure and other details are available for Ph.D. Programmes and it can be downloaded from our website www.ruraluniv.ac.in.

5.3 M.Phil. Programmes

Separate Regulation (2018 - with amendments) on admission, fee structure and other details are available for M.Phil. Regular Programmes and it can be downloaded from our website www.ruraluniv.ac.in.

5.4 Post Graduate Programmes (Four semesters)

Programme code	Programme	Minimum eligibility requirements
01	M.A. Tamil and Indian Literature	A pass in B A Tamil / B Lit Tamil with 50% of minimum marks
02	M.A. Hindi	A pass in B.A. Hindi / any UG degree with Part-I Hindi/ Visharad
03	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)
04	M.A. Rural Development Studies	A pass in any UG degree in Rural Development/ Social Sciences/ Humanities
05	M.A. Gandhian Studies and Peace Science	A pass in any UG Degree
06	M.A. Economics	A pass in any UG degree

07	M.Com. (Cooperative Management)	A pass in B.Com./BBA/B.Com. (Cooperation) / B.A. Corporate Secretaryship / Cooperation / Rural Economics/Business Economics / B.Sc. Agriculture with 55% marks in Part-III.
08	M.Sc. Mathematics	A pass in B.Sc. Mathematics / Applied Mathematics
09	M.Sc. Physics	A pass in B.Sc. Physics with Mathematics as one of the allied / ancillary subjects
10	M.Sc. Chemistry	A pass in B.Sc. Chemistry with Physics and Mathematics / Botany / Zoology as ancillary subjects
11	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
12	M.Sc. Home Science Extension and Communication	A pass in B.Sc. Home Science / Allied branches of specialization in Home Science
13	M.Sc. Textiles and Fashion Design	B.Sc. Textiles and Fashion Design / Apparel Design / Costume and Fashion Design / Fashion Designing and other relevant field of specialization (3 years) / B.Sc. Home Science (with textiles and related core / allied papers in their curriculum.
14	M.Sc. Botany	A pass in B.Sc. Botany / Plant Biology / Plant Biotechnology and allied branches of Plant Sciences
15	M.Sc. Zoology	A pass in B.Sc. Zoology
16	M.Sc. Microbiology	A pass in B.Sc. degree with Microbiology / Zoology/ Botany / Biology / Bio-Chemistry / Life Sciences / Bio-Technology / Dairy Science / Food Science /Food Science/ Medical Lab Technology and allied fields of Biological Sciences.
17	M.Sc. Applied Geology and Geomatics	A Pass in B.Sc. Geology / Applied Geology or its equivalent.
18	M.Sc. Geoinformatics	Any UG degree in Engineering or Science

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

5.5 5 Year Integrated Programmes (Ten semesters)

Programme code	Programme	Minimum eligibility requirements
19	M.A. Development Administration (5 yrs. Integrated)	A pass in Higher Secondary Examination in any academic stream or its equivalent.
20	M.A. Sociology (5 yrs. Integrated)	A pass in Higher Secondary Examination in any academic stream or its equivalent.

A pass in Higher Secondary examinations conducted by approved boards or its equivalent.

5.6 Post Graduate Diploma Programmes (Two semesters)

Programme code	Programme	Minimum eligibility requirements
21	P.G.Diploma in Spatial Technologies	Any UG degree in Engineering or Science
22	P.G.Diploma in Applied Gerontology	A pass in any UG degree
23	P.G.Diploma in Sanitary Inspector's Course	A pass in B.Sc. Chemistry only with higher secondary Biology / Botany & Zoology
24	P.G.Diploma in Epigraphy	Any pass in M.A. Tamil / M.A. History / M.A. Sanskrit / M.A. Indian Culture
25	P.G.Diploma in Yoga Education	A pass in any UG degree.
26	P.G.Diploma in Sustainable Social Development	A pass in any UG degree.

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

5.7 Under Graduate Programmes (Six semesters)

Programme code	Programme	Minimum eligibility requirements
27	B.Com. (Cooperation)	A Pass in Higher Secondary examinations or its equivalent
28	B.B.A.	A Pass in Higher Secondary examinations or its equivalent and vocational stream with following subjects: Office Secretaryship, Accountancy and Auditing, Agro Based Industries, Baking and Confectionery, Food Preservation with Biology, Food Preservation, Banking Assistant with Commerce, Business Management Small Industries, Cooperative Management with Commerce, Marketing and Salesmanship, Office Secretary ship -with shorthand, Office Secretary ship with Accountancy, Accounting and Auditing, Banking Assistant with Accountancy
29	B.A. Economics	A Pass in Higher Secondary examinations or its equivalent
30	B.Sc. Mathematics	A Pass in Higher Secondary examinations or its equivalent with Mathematics, Chemistry, Physics, Biology or Computer Science
31	B.Sc. Physics	A Pass in Higher Secondary examinations or its equivalent with Physics, Mathematics and Chemistry
32	B.Sc. Chemistry	A Pass in Higher Secondary examinations or its equivalent with Chemistry, Physics, Mathematics, Biology or Computer Science
33	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

34	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)
35	B.Sc. Geology	A pass in Higher Secondary examination with Physics, Chemistry and Mathematics / Botany / Zoology / Biology / Computer Science or any other subject.
36	B.Sc. Computer Science	A pass in Higher Secondary examination or its equivalent with Mathematics (or) Computer Science as one of the main subjects.
37	B.Sc. Microbiology	A pass in Higher Secondary examinations or its equivalent in Science stream with Biology/ Botany/ Zoology/ Microbiology as one of the subjects

A pass in Higher Secondary examinations conducted by approved boards or its equivalent.

5.8 Professional Courses (AICTE/ UGC/ NCTE Approved and ICAR pattern)

Programme code	Programme	Minimum eligibility requirements
38	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)
39	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)
40	M.Tech. Renewable Energy	B.E./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).
41	B.Sc. Agriculture (Hons) (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)
42	M.C.A. (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.
43	M.B.A. (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.
44	B Sc., B.Ed. (8 Semesters)	Candidates with at least 50% marks in Senior Secondary / +2 or its equivalent with specialization of Mathematics, Physics and Chemistry.

45	B.Ed. (4 Semesters)	A pass with minimum of 50% marks in UG/PG degree in the subjects of Mathematics, Physics, Chemistry, Computer Science, Biology, Social Science, Home Science, Tamil, English and Hindi and 55% marks in Bachelor's Degree in Engineering and Technology with Science and Mathematics subjects
46	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.

5.9 Skill Based Programmes (B.Voc. / Diploma / Certificate)

Programme code	Programme	Minimum eligibility requirements
47	B.Voc. (Farm Equipments Operation and Maintenance) (6 Semesters) <i>(UGC approved)</i>	A pass in Higher Secondary Examinations or its equivalent.
48	B.Voc. (Footwear and Accessories Design) (6 Semesters) <i>(UGC approved)</i>	A pass in Higher Secondary Examinations or its equivalent.
49	B.Voc. (Renewable Energy) (6 Semesters) <i>(UGC approved)</i>	A pass in Higher Secondary Examinations or its equivalent.
50	B.Voc. (Multimedia Production Technology) (6 Semesters) <i>(UGC approved)</i>	A pass in Higher Secondary Examinations or its equivalent.
51	B.Voc. (Food Processing) (6 Semesters) <i>(UGC approved)</i>	A pass in Higher Secondary Examinations or its equivalent.
52	B.Voc. (Food Testing and Quality Evaluation) (6 Semesters) <i>(UGC approved)</i>	A pass in Higher Secondary Examinations or its equivalent.
53	B.Voc. (Dairy Production and Technology) (6 Semesters) <i>(UGC approved)</i>	A pass in Higher Secondary Examinations or its equivalent.

54	B.Voc. (Organic Agriculture and Enterprises Development) (6 Semesters) <i>(UGC approved)</i>	A pass in Higher Secondary Examinations or its equivalent.
55	D.Voc. Refrigeration and Air Conditioning (2 Semesters) <i>(subject to approval of AICTE)</i>	A pass in Higher Secondary Examinations or its equivalent.
56	D.Voc. Software Development (2 Semesters) <i>(Subject to Approval from AICTE)</i>	A pass in Higher Secondary Examinations or its equivalent.
57	Diploma in Two Wheeler Mechanism and Maintenance (2 Semesters) <i>(UGC approved)</i>	A pass in Higher Secondary Examinations or its equivalent.
58	Certificate in Two Wheeler Technician (2 Semesters) <i>(GRI-Yamaha – Joint Programme)</i>	10 th Pass or its equivalent including NIOS.

A pass in Higher Secondary examinations conducted by approved boards or its equivalent.

5.10 Diploma Programmes

Programme code	Programme	Minimum eligibility requirements
59	Diploma in Textile Technology <i>(AICTE Approved)</i>	A Pass in Higher Secondary examinations or its equivalent with Mathematics, Physics and Chemistry in academic stream/Textile Technology in vocational stream with the following subjects: Textile Technology, Maintenance and Servicing Textile Machinery
60	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 subjects: Group II: 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)

61	Diploma in Videography *	A pass in Higher Secondary Examinations or its equivalent.
62	Diploma in Yoga Education	A pass in Higher Secondary Examinations or its equivalent

A pass in Higher Secondary examinations conducted by approved boards or its equivalent.

** Weekend programme*

5.11 Certificate Programmes

It is proposed to offer different certificate programmes as mentioned hereunder by the schools, departments and centres. The students of GRI and general public including rural women and youth can join in the certificate programmes which will be offered mostly as week end / evening courses. Advertisement for certificate programmes will be released periodically during academic year 2019-2020.

School / Dept / Centre	Certificate Course
Tamil	1. Epigraphy 2. Folk Arts 3. News Reading and Anchoring 4. Translation
Malayalam	5. Functional Malayalam
English and Foreign Languages	6. Spoken English
	7. French
Geoinformatics	8. Satellite Image Processing
Rural Health	9. Cancer Rehabilitation*
	10. Geriatric Care
	11. Home Health Aide
	12. General Duty Assistant
Lifelong Learning	13. Digital Photography
Biology	14. Biofertilizer Production Technology
Computer Science and Applications	15. Mobile Applications
Rural Energy	16. Energy Auditing
Applied Geology	17. Disaster Mitigation and Management

** subject to approval by UGC*

Minimum qualification for each Certificate course will be advertised before admission.

6. Co-Curricular and Extra-Curricular Activities

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

7. Extension Work

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

8. Community Prayer

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

9. 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
- ❖ HEPSN –For Differently Abled Students
- ❖ Guidance and Counseling Cell
- ❖ Centre for International Relations
- ❖ Cell for Culture and Arts
- ❖ Guest House
- ❖ Remedial Coaching Centre
- ❖ 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
- ❖ Dairy Farm
- ❖ Orchard
- ❖ Canara Bank branch with ATM
- ❖ Post Office
- ❖ Cooperative Stores

10. Scholarship facilities

- # Eligible students of SC, ST, OBC, Persons with Disabilities (PWD) can avail Central Sector Scholarship (postmatric) through the respective State Government.
- # Eligible SC/ST/SCC students and Persons with Disabilities (PWDs) are exempted from remittance of Tuition fees by submitting prescribed application form at the time of admission along with required documents.

11. Hostels

Separate Hostel facilities are available to boys and girls. The Institute runs separate hostel for Research Scholars and Working Women. The inmates will be served vegetarian food only. Eligibility for admission in the hostels and other conditions can be obtained from the office of Dean, Student's Welfare.

12. Application Form (only Online Application)

Sl. No	Programmes	Online Application and processing fee*
1	All Diploma / UG / PG Dip / PG / M.Phil programmes Foreigners	Rs. 600 US\$ 20
2.	Ph.D. SAARC & Developing countries Other Countries	Rs.2000 US\$ 100 US\$ 200
Note: SC/ST students can apply for any one of the programmes without payment of application cost subject to production of evidence		

*Including Bank transaction charges

13. 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 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. In the case of 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) at adm@ruraluniv.ac.in.

14. Age

The upper age limit for admission as on **01.07.2019** is

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

15. Submission of Application

Applications are to be submitted only by online. Online applications can be made from **10.04.2019 (Wednesday)** onwards. The applicants can visit our website www.ruraluniv.ac.in for prospectus and instructions for submitting the online applications. The candidates are advised to read carefully and follow the instructions given in this prospectus. Before applying for admission, the candidates are advised to ensure eligibility as per the criteria laid down for each programme of study. Before submission of online application, the candidates should register for admission enabling generation of username and password which will be sent through email and SMS to the candidates. At the time of online registration 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

It may be noted that the details such as Date of birth, email ID and mobile number cannot be changed after registration.

After successful online registration, the candidates can access their login in the portal and proceed to fill up the application form. The applicants are required to make the payment through Debit Card/Credit Card/Net Banking. Fee once paid will not be refunded on any account. **After final submission, the data entered online cannot be modified.**

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

Facilities are also available for making online application at the Computer Centre of GRI in Gandhigram.

16. Last Date for Submission of Online Application

Sl.No	Programmes	Last date
1	All UG / Diploma Programmes / 5 Year Integrated Programmes	10 days from the date of publication of <ul style="list-style-type: none"> ▪ results of Hr.Secondary Examinations of Tamil Nadu ▪ results of CBSE class XII examinations
2	All PG and PG Diploma Programmes	17 th May, 2019 (Friday)
3	All M.Phil / Ph.D. Programmes	17 th June, 2019 (Monday)

17. Shortlisting of Eligible Candidates

The Institute reserves the right to shortlist the eligible candidates.

18. (i) Admission Procedure

Sl.No.	Programme	Procedure for admission
a.	UG / Diploma / 5 Year Integrated Programmes / B.Sc.-B.Ed.	Admission through counseling based on marks scored in Higher Secondary or its equivalent examinations
b.	B.Tech. / PG / PG Diploma / M.Phil* / Ph.D. Programmes*	Admission based on Entrance Test
c.	B.Ed. programme	Admission based on the percentage of marks scored in UG/PG programme
d.	M.Tech. Renewable Energy Programme	Category A: Based on GATE Score Category B: Based on entrance test conducted by GRI (50% weightage for qualification and remaining 50% for entrance test)

* Plus Interview

(ii) Date of Entrance Test

Academic Programme	Date
M.Sc. Chemistry	29.05.2019 (Wed) FN
PG.Dip.in Sanitary Inspector's Course	29.05.2019 (Wed) AN
M.Sc. Mathematics	30.05.2019 (Thu) FN
M.Sc. Food Science and Nutrition	30.05.2019 (Thu) FN
M.Sc. Textiles & Fashion Design	30.05.2019 (Thu) FN
M.Sc. Home Science Extension and Communication	30.05.2019 (Thu) FN
M.Sc. Physics / Botany & Zoology	30.05.2019 (Thu) FN
M.Tech. Renewable Energy	30.05.2019 (Thu) FN
M.Sc. Micro Biology	30.05.2019 (Thu) AN
M.Sc., Applied Geology and Geomatics	30.05.2019 (Thu) AN
M.C.A.	31.05.2019 (Fri) FN
M.B.A.	31.05.2019 (Fri) AN
M.Sc. Geo Informatics	03.06.2019 (Mon) FN
PG.Dip. in Spatial Technologies	03.06.2019 (Mon) AN
M.A. Humanities, Languages & Social Sciences	03.06.2019 (Mon) FN
PG.Diploma in Yoga Education	03.06.2019 (Mon) FN
M.Ed.	03.06.2019 (Mon) AN
B.Tech. Civil Engineering & B.Tech. Civil Engineering (Lateral Entry)	04.06.2019 (Tue) FN
M.Phil.	27.06.2019 (Thu) FN
Ph.D.	28.06.2019 (Fri) FN
Note:	
a) 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.	
b) Eligible candidates can download their hall tickets for entrance tests through their Registered Login	
c) Sports Certificate and Persons with Disabilities (PwD) Verification and Ranking for UG programmes will be done on 13.05.2019 (Monday) and for PG Programmes, it will be done on 07.06.2019 (Friday).	

iii. Counseling Dates:

Date	Level	Counseling for admission to
15.05.2019 Wednesday	5 Year Integrated Programme	M.A. Development Administration
		M.A. Sociology
15.05.2019 Wednesday	Sports & PwD categories	All UG Programs
16.05.2019 Thursday	UG – Social Sciences	B.B.A.
		B.Com. Cooperation
		B.A. Economics
		Diploma in Textile Technology

17.05.2019 Friday	UG – Science (including Integrated B.Ed.)	B.Sc. Chemistry / B.Ed.
		B.Sc. Mathematics/B.Ed.
		B.Sc. Physics/B.Ed
		B.Sc. Computer Science
		B.Sc. Microbiology
		B.Sc. Geology
20.05.2019 Monday	UG - Science	B.Sc. Home Science
		B.Sc. Textiles and Fashion Design
11.06.2019 Tuesday	PG Diploma / M.Sc. Geo	P.G. Diploma in Sanitary Inspector
		M.Sc. Geoinformatics
		P.G. Diploma in Spatial Technology
12.06.2019 Wednesday	PG - Batch I	M.Sc. Mathematics
		M.Sc. Physics
		M.Sc. Chemistry
		M.Sc. Micro Biology
		M.Sc. Botany
		M.Sc. Zoology
13.06.2019 Thursday	PG - Batch-II / Diplomas	Diploma in Agriculture
		Diploma in Videography
		Diploma in Yoga Education
		M.Sc. Food Science and Nutrition
		M.Sc. Home Science Extension and Communication
		M.Sc. Textiles & Fashion Design
		M.Ed.
M.Sc. Applied Geology and Geomatics		
14.06.2019 Friday	PG - Batch- III	M.A. Tamil and Indian Literature
		M.A. English and Communicative Studies
		M.A. Gandhian Studies & Peace Science
		M.A. Rural Development Studies
		M.Tech. Renewable Energy
		M.A. Economics
		M.A. Hindi
		P.G. Diploma in Yoga Education
		P.G. Diploma in Gerontology
		P.G. Diploma in Epigraphic
P.G. Diploma in Sustainable Social Development		
17.06.2019 Monday	PG - Batch – IV	M.Com. (Cooperative Management)
		MBA
		B.Ed.
		B.Tech. Civil Engineering B.Tech. Civil Engineering Lateral Entry

18.06.2019 Tuesday	Skill Based	B.Voc. Farm Equipments Operation and Maintenance
		B.Voc. Dairy Production & Technology
		B.Voc. Organic Agriculture and Enterprise Development
		B.Voc. Footwear and Accessories Design
		B.Voc. Food Processing
		B.Voc. Food Testing and Quality Evaluation
		B.Voc. Renewable Energy
		B.Voc. Multimedia Production Technology
		D.Voc. Refrigeration and Air Conditioning
		D.Voc. Software Development
		Diploma in Two Wheeler Mechanism and Maintenance
		Certificate in Two Wheeler Technician
27-06-2019 Thursday	M.Phil.	All M.Phil. Programmes
28-06-2019 Friday	Ph.D.	All Streams
Date will be informed later	Agriculture	B.Sc. Agriculture (Hons)

19. 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 on or before **30th September, 2019**, failing which their provisional admission stands cancelled. For those students who withdraw from the Programmes, the fee will be refunded as per UGC Norms.

20. Reservation and Relaxation

Admission to all programmes will be made subject to the reservation policy of the Government of India / UGC Norms. The SC/ST applicants will be granted relaxation in admission as mentioned elsewhere in this prospectus. Seats also will be reserved for certain special categories namely Differently Abled, Wards of Defence Personnel, Sports Persons and candidates hailing from North Eastern Regions and Jammu & Kashmir.

21. Choice-Based Credit System

All the undergraduate and the postgraduate programmes of the Institute will be offered under the Choice Based Credit System (CBCS) as prescribed by the University Grants Commission. The CBCS guidelines framed by the Institute can be viewed in the Institute website.

22. Anti Ragging

Indulging in ragging by students in any form is prohibited both on the campus of the Institute and outside. Every student / parent has to submit online an undertaking during each academic year at www.antiragging.in and www.amanmovement.org. The Institute maintains zero tolerance in the case of ragging.

23. Fee Structure

23 (i) 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 / Gandhigram Literary Review	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	100	--	100	--
Alumni Association	100	100	100	100
Sub Total-(B)	2850	5750	4850	7750
Grand Total-(A+B)	14950	27650	21950	34650
Other Fee				
Re-Registration Fee	10000	20000	10000	20000
Thesis Evaluation Fee	2000	2000	2000	2000
Postal Expenses	Actuals	Actuals	Actuals	Actuals

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

Insurance Period will cover second year onwards

23 (ii) M.Phil. Programme

	Amount (in Rs.)
I. PER SEMESTER FEES	
Tuition Fee	3000
Examination Fee	1200
II. Special Fees	
Library	400
Games	100
Laboratory	500
General Development Fee	5000
Total- I-II	10200
III. PER ANNUM FEES	
Health Service	300
Group Health Insurance	200
Calendar	100
Computer	500
Magazine	100
Sports Tournament Fund	200
Association	100
Student Club	50
Khadi deposit	300
Youth Red Cross	20
Total- III	1770
IV. ONE TIME FEES	
Admission	100
SMART Card	150
TC & CC	100
Counseling	100
Shanti Sena	100
Placement Services	100
Syllabus	50
Students' Welfare Fund	100
Coop Stores Share Capital	100
Alumni Association*	100
Total- IV	1000
V. CAUTION DEPOSITS (REFUNDABLE)	
Library	300
Laboratory	200
General	400
Field Placement	300
Total - V	1200
GRAND TOTAL (I - V)	14170

* Second semester only

23 (iii) All Other Programmes

	M.A. Tamil and Indian Literature	M.A. Hindi/ Economics / Rural Development Studies / Gandhian Studies and Peace Science	M.Com. (Cooperative Management)	M.A. English and Communicative Studies
I. PER SEMESTER FEES				
Tuition Fee	1200	1200	1200	1200
Examination Fee	1100	1100	1100	1100
II. Special Fees				
Library	200	200	200	200
Games	100	100	100	100
Laboratory	0	0	0	1500
General Development Fee	0	2000	2000	2000
Total -I-II	2600	4600	4600	6100
III. PER ANNUM FEES				
Health Service	300	300	300	300
Group Health Insurance	200	200	200	200
Calendar	100	100	100	100
Computer	600	600	600	600
Magazine	100	100	100	100
National Science Day	0	0	0	0
Sports and Tournament Fund	200	200	200	200
Internship(Journalism)	0	0	0	250
Association	100	100	100	100
Student Club	50	50	50	50
Khadi Deposit	300	300	300	300
Youth Red Cross	20	20	20	20
Total - III	1970	1970	1970	2220
IV. ONE TIME FEES				
Admission	100	100	100	100
SMART Card	150	150	150	150
TC & CC	100	100	100	100
Counseling and Placement Services	300	300	300	300
Shanti Sena	100	100	100	100
Village Placement Programme	1000	1000	1000	1000
Media Lab	0	0	0	300
Syllabus	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200
NSS	50	50	50	50
Students' Welfare Fund	100	100	100	100
Coop Stores Share Capital	100	100	100	100
Alumni Association*	100	100	100	100
Total - IV	2350	2350	2350	2650
V. CAUTION DEPOSITS (REFUNDABLE)				
Library	300	300	300	300
Laboratory	0	0	0	200
General	400	400	400	400
Media Lab	0	0	0	200
Field Placement	500	500	1500	500
Study Tour/ Industry Visit**	1000	1000	5000	0
Total - V	2200	2200	7200	1600
GRANT TOTAL (I-V)	9120	11120	16120	12570
* Applicable to Final Semester Students ** M.A. Economics only				

23 (iv) All Other Programmescontd.

	M.Sc Mathematics	M.Sc Physics	M.Sc Chemistry	M.Sc Food Science and Nutrition	M.Sc Home Science Extension and Communicatio	M.Sc. Textiles and Fashion Design	M.Sc Botany/ Zoology	M.Sc Microbiology
I. PER SEMESTER FEES								
Tuition Fee	1200	1200	1200	1200	1200	1800	1200	1800
Examination Fee	1100	1100	1100	1100	1100	1100	1100	1100
II. Special Fees								
Library	200	200	200	200	200	200	200	200
Games	100	100	100	100	100	100	100	100
Laboratory	1500	1500	4000	1500	2000	1500	1500	1500
General Development Fee	2000	2000	2000	3000	2000	9000	2000	10000
Total - I-II	6100	6100	8600	7100	6600	13700	6100	14700
III. PER ANNUM FEES								
Health Service	300	300	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200	200	200
Calendar	100	100	100	100	100	100	100	100
Computer	0	600	600	600	600	600	600	600
Magazine	100	100	100	100	100	100	100	100
National Science Day	50	50	50	50	50	50	50	50
Sports and Tournament Fund	200	200	200	200	200	200	200	200
Association	100	100	100	100	100	100	100	100
Student Club	50	50	50	50	50	50	50	50
Khadi Deposit	300	300	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20	20	20
Total - III	1420	2020	2020	2020	2020	2020	2020	2020
IV. ONE TIME FEES								
Admission	100	100	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100	100	100
Counseling and Placement Services	300	300	300	300	300	300	300	300
Shanti Sena	100	100	100	100	100	100	100	100
Village Placement Programme	1000	1000	1000	1000	1000	1000	1000	1000
Syllabus	50	50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	200	200	200	200
NSS	50	50	50	50	50	50	50	50
Students' Welfare Fund	100	100	100	100	100	100	100	100
Coop Stores Share Capital	100	100	100	100	100	100	100	100
Alumni Association*	100	100	100	100	100	100	100	100
Total - IV	2350	2350	2350	2350	2350	2350	2350	2350
V. CAUTION DEPOSITS (REFUNDABLE)								
Library	300	300	300	300	300	300	300	300
Laboratory	200	200	200	200	200	200	200	200
General	400	400	400	400	400	400	400	400
Field Placement	500	500	500	500	500	500	1000	1000
Study Tour / Industry Visit	0	0	0	1000	0	1000	0	0
Total - V	1400	1400	1400	2400	1400	2400	1900	1900
GRANT TOTAL (I-V)	11270	11870	14370	13870	12370	20470	12370	20970
* Applicable to Final semester students.								

23 (v) All Other Programmescontd.

	M.Sc Applied Geology and Geomatics	M.Sc Geoinformatics	PG Dip. in Spatial Technologies	PG Dip. in Sanitary Inspector's Course	PG Dip.in Yoga Education	PG Dip.in Gerontology	PG Dip.in Epigraphic	PG Dip.in Sustainable Social Development
I. PER SEMESTER FEES								
Tuition Fee	1200	1800	1800	1800	1800	1500	1500	1800
Examination Fee	1100	1100	1100	1100	1100	1100	1100	1100
II. SPECIAL FEES								
Library	200	200	200	200	200	200	200	200
Games	100	100	100	100	100	100	100	100
Laboratory	1500	1500	1500	1500	300	0	0	500
Yoga Uniform	0	0	0	0	750	0	0	0
General Development Fee	5000	15000	5000	20000	1000	1000	2000	1000
Total -I-II	9100	19700	9700	24700	5250	3900	4900	4700
III. PER ANNUM FEES								
Health Service	300	300	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200	200	200
Calendar	100	100	100	100	100	100	100	100
Computer	600	0	0	600	600	600	600	600
Magazine	100	100	100	100	100	100	100	100
National Science Day	50	50	50	50	0	0	0	0
Sports and Tournament Fund	200	200	200	200	200	100	100	100
Association	100	100	100	100	100	100	100	100
Student Club	50	50	50	50	50	50	50	50
Khadi Deposit	300	300	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20	20	20
Total - III	2020	1420	1420	2020	1970	1870	1870	1870
IV. ONE TIME FEES								
Admission	100	100	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100	100	100
Counseling and Placement Services	300	300	300	300	300	300	300	300
Shanti Sena	100	100	100	100	100	100	100	100
Village Placement Programme	1000	1000	1000	1000	1000	100	100	100
Syllabus	50	50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	200	200	200	200
NSS	50	50	0	0	50	0	0	0
Students' Welfare Fund	100	100	100	100	100	100	100	100
Coop Stores Share Capital	100	100	100	100	100	100	100	100
Alumni Association*	100	100	100	100	100	100	100	100
Total - IV	2350	2350	2300	2300	2350	1400	1400	1400
V. CAUTION DEPOSITS (REFUNDABLE)								
Library	300	300	300	300	300	300	300	300
Laboratory	200	200	200	200	500	0	0	0
General	400	400	400	400	0	400	400	0
Field Placement	500	0	0	1000	0	1000	4000	0
Study Tour/ Industry Visit	0	0	0	0	0	500	4000	500
Total - V	1400	900	900	1900	800	2200	8700	800
GRANT TOTAL (I-V)	14870	24370	14320	30920	10370	9370	16870	8770

* Applicable to Final semester students.

23 (vi) All Other Programmescontd.

	M.A. Development Administration / sociology (5 Years Integrated)	B.Com. (Cooperation)	B. B.A.	B.A. Economics	B.Sc. Mathematics/ Physics/ Home Science	B.Sc. Chemistry	B.Sc. Textiles and Fashion Design#	B.Sc. Geology
I. PER SEMESTER FEES								
Tuition Fee	1200	1200	1200	1200	1200	1200	1200	1200
Examination Fee	1100	1100	1100	1100	1100	1100	1100	1100
II. SPECIAL FEES								
Library	200	200	200	200	200	200	200	200
Games	100	100	100	100	100	100	100	100
Laboratory	0	0	1000	0	1000	1000	1000	1000
General Development Fee	2000	1000	1000	1000	1000	2000	10000	5000
Total -I-II	4600	3600	4600	3600	4600	5600	13600	8600
III. PER ANNUM FEES								
Health Service	300	300	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200	200	200
Calendar	100	100	100	100	100	100	100	100
Computer	600	600	600	600	600	600	600	600
Magazine	100	100	100	100	100	100	100	100
National Science Day	0	0	0	0	50	50	50	50
Sports and Tournament Fund	200	200	200	200	200	200	200	200
Association	100	100	100	100	100	100	100	100
Student Club	50	50	50	50	50	50	50	50
Khadi Deposit	300	300	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20	20	20
Total - III	1970	1970	1970	1970	2020	2020	2020	2020
IV. ONE TIME FEES								
Admission	100	100	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100	100	100
Counseling and Placement Services	300	300	300	300	300	300	300	300
Shanti Sena	100	100	100	100	100	100	100	100
Village Placement Programme	1000	1000	1000	1000	1000	1000	1000	1000
Syllabus	50	50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	200	200	200	200
NSS	50	50	50	50	50	50	50	50
Students' Welfare Fund	100	100	100	100	100	100	100	100
Coop Stores Share Capital	100	100	100	100	100	100	100	100
Alumni Association*	100	100	100	100	100	100	100	100
Total - IV	2350	2350	2350	2350	2350	2350	2350	2350
V. CAUTION DEPOSITS (REFUNDABLE)								
Library	300	300	300	300	300	300	300	300
Laboratory	0	0	0	0	200	200	200	200
General	400	400	400	400	400	400	400	400
Field Placement	500	0	1000	500	0	0	500	0
Study Tour/ Industry Visit	1000	4000	1500	1000	0	0	0	0
Total - V	2200	4700	3200	2200	900	900	1400	900
GRANT TOTAL (I-V)	11120	12620	12120	10120	9870	10870	19370	13870
* Applicable to Final semester students. # Rs.1500/- is included towards Industrial exposure/Training/Internship Fee.								

23 (vii) All Other Programmescontd.

	B.Sc. Computer Science	B.Sc. Microbiology	B.Voc. (Farm Equipments operation and Maintenance)	B.Voc. (Footwear and Accessories Design)	B.Voc. (Renewable Energy)	B.Voc. (Multimedia Production and Technology)	B.Voc. (Food Processing)	B.Voc. (Food Testing and Quality Evaluation)	B.Voc (Dairy Production and Technology)	B.Voc. (Organic Agriculture and Enterprise Development)
I. PER SEMESTER FEES										
Tuition Fee	1200	1200	1200	1200	1200	1200	1200	1200	1200	1200
Examination Fee	1100	1100	1100	1100	1100	1100	1100	1100	1100	1100
II. SPECIAL FEES										
Library	200	200	100	100	150	150	0	0	150	150
Games	100	100	100	100	100	100	100	100	100	100
Laboratory	1000	1000	0	1000	1000	1000	1000	1000	1000	1000
Books/Reading Materials	0	0	0	500	0	0	500	500	0	0
General Development Fee	1000	5000	6000	5000	1500	10000	2500	2500	3000	3000
Total - I-II	4600	8600	8500	9000	5050	13550	6400	6400	6550	6550
III. PER ANNUM FEES										
Health Service	300	300	300	300	300	300	300	300	300	300
Group Health Insurance	200	200	200	200	200	200	200	200	200	200
Calendar	100	100	100	100	100	100	100	100	100	100
Computer	600	600	0	0	0	0	0	0	0	0
Magazine	100	100	100	100	100	100	100	100	100	100
ASCI Assessment Fee	0	0	800	800	0	0	800	800	800	800
National Science Day	50	50	0	0	50	0	0	0	0	0
Sports and Tournament Fund	200	200	200	200	200	200	200	200	200	200
Association	100	100	100	100	100	100	100	100	100	100
Student Club	50	50	50	50	50	50	50	50	50	50
Khadi Deposit	300	300	300	300	300	300	300	300	300	300
Youth Red Cross	20	20	20	20	20	20	20	20	20	20
Total - III	2020	2020	2170	2170	1420	1370	2170	2170	2170	2170
IV. ONE TIME FEES										
Admission	100	100	100	100	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100	100	100	100	100
Counseling and Placement Services	300	300	0	300	300	300	300	300	300	300
Shanti Sena	100	100	100	0	100	100	0	0	100	100
Village Placement Programme	1000	1000	0	0	0	0	0	0	0	0
Syllabus	50	50	50	50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	0	200	200	0	0	200	200
NSS	50	50	50	0	50	50	0	0	50	50
Students' Welfare Fund	100	100	100	100	100	100	100	100	100	100
Coop Stores Share Capital	100	100	100	100	100	100	100	100	100	100
Alumni Association	100	100	100	100	100	100	100	100	100	100
Total - IV	2350	2350	1050	1000	1350	1350	1000	1000	1350	1350
V. CAUTION DEPOSITS (REFUNDABLE)										
Library	300	300	300	300	300	300	300	300	300	300
Laboratory	200	200	200	200	200	200	200	200	200	200
General	400	400	0	400	0	0	0	0	400	400
Field Placement	0	0	0	0	400	400	400	400	0	0
Study Tour/ Industry Visit	0	1000	1000	0	1000	1000	1500	1500	5000	3000
Books	0	0	0	0	0	0	0	0	0	0
Total - V	900	1900	1500	900	1900	1900	2400	2400	5900	3900
GRANT TOTAL (I-V)	9870	14870	13220	13070	9720	18170	11970	11970	15970	13970

* Applicable to Final semester students

23 (viii) All Other Programmescontd.

	D.Voc. Refrigeration and Air Conditioning	D.Voc. Software Development	Diploma in Two Wheeler Mechanism and Maintenance	Certificate in Two wheeler Technician	Diploma in Textile Technology	Diploma in Agriculture	Diploma in Videography	Diploma in Yoga Education
I. PER SEMESTER FEES								
Tuition Fee	1200	1200	700	600	1200	1200	1150	1200
Examination Fee	1100	1100	1100	1100	1100	1100	1100	1100
II. SPECIAL FEES								
Library	100	100	150	150	100	100	150	100
Games	100	100	100	100	100	100	100	100
Laboratory	1000	1000	1500	1500	1000	500	500	300
Books/Reading Materials	0	0	0	0	0	0	0	0
Uniform	6000	6000	0	0	0	0	0	750
General Development Fee	9500	9500	3550	3450	1000	4000	3000	2000
Total -I-II					4500	7000	6000	5550
III. PER ANNUM FEES								
Health Service	300	300	300	300				
Health Service	200	200	200	200	300	300	300	300
Group Health Insurance	100	100	100	100	200	200	200	200
Calendar	600	0	0	0	100	100	100	100
Computer Magazine	100	100	100	0	600	600	0	600
Magazine	0	0	0	0	100	100	0	100
National Science Day	0	0	0	0	0	0	0	0
Sports and Tournament Fund Association	200	200	200	200	200	200	0	200
Association	100	100	100	0	100	100	0	100
Student Club	50	50	50	0	50	50	0	50
Khadi Deposit	300	300	300	300	300	300	0	300
Youth Red Cross	0	0	20	20	20	20	0	20
Total - III	1950	1350	1370	1120	1970	1970	600	1970
IV. ONE TIME FEES								
Admission	100	100	100	100	100	100	100	100
SMART Card	150	150	150	150	150	150	150	150
TC & CC	100	100	100	100	100	100	100	100
Counseling and Placement Services	300	300	0	0	300	300	0	0
Shanti Sena	0	0	0	0	100	100	0	0
Village Placement Programme	0	0	1000	0	1000	1000	0	0
Syllabus	50	50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	0	0	200	200	0	0
NSS	0	0	50	50	50	50	0	50
Students' Welfare Fund	100	100	0	0	100	100	0	100
Coop Stores Share Capital	100	100	100	100	100	100	0	100
Alumni Association*	0	0	100	100	100	100	0	100
Total - IV	1100	1100	1650	650	2350	2350	400	750
V. CAUTION DEPOSITS (REFUNDABLE)								
Library	300	300	300	300	300	300	0	300
Laboratory	200	200	200	200	200	200	0	400
General	400	400	1000	500	400	400	0	200
Field Placement	0	0	0	0	500	1000	0	0
Study Tour/ Industry Visit	0	0	0	0	500	2000	0	0
Books	0	0	0	0	0	500	0	0
Total - V	900	900	1500	1000	1900	4400	0	900
GRANT TOTAL (I-V)	13450	12850	8070	6220	10720	15720	7000	9170

* Applicable to Final semester students

23 (ix) All Other Programmescontd.

	B.Tech. Civil Engg. Regular & Lateral Entry	M.Tech. Renewable Energy	B.Sc. Agriculture (Hons)	M.C.A.	M.B.A.
I. PER SEMESTER FEES					
Tuition Fee	2400	1800	2400	2400	2400
Examination Fee	1100	1100	1100	1100	1100
II. SPECIAL FEES					
Library	200	200	200	200	200
Games	100	100	100	100	100
Laboratory	1000	1500	1000	1500	1500
General Development Fee	15000	10000	25000	2500	5000
Total -I-II	19800	14700	29800	7800	10300
III. PER ANNUM FEES					
Health Service	300	300	300	300	300
Group Health Insurance	200	200	200	200	200
Calendar	100	100	100	100	100
Computer	600	600	600	0	600
Magazine	100	100	100	100	100
National Science Day	50	50	50	50	0
Sports and Tournament Fund	200	200	200	200	200
Association	100	100	100	100	100
Student Club	50	50	50	50	50
Khadi Deposit	300	300	300	300	300
Youth Red Cross	20	20	20	20	20
Total -III	2020	2020	2020	1420	1970
IV. ONE TIME FEES					
Admission	100	100	100	100	100
SMART Card	150	150	150	150	150
TC & CC	100	100	100	100	100
Counseling and Placement Services	300	300	300	300	300
Shanti Sena	100	100	100	100	100
Village Placement Programme	1000	1000	0	1000	1000
Syllabus	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	0	1000
NSS	50	50	50	50	50
Students' Welfare Fund	100	100	100	100	100
Coop Stores Share Capital	100	100	100	100	100
Alumni Association*	100	100	100	100	100
Total - IV	2350	2350	1350	2150	3150
V. CAUTION DEPOSITS (REFUNDABLE)					
Library	300	300	300	300	300
Laboratory	200	200	200	200	200
General	400	400	400	400	400
Field Placement	500	1000	3000	500	1000
Study Tour/ Industry Visit	0	2000	8000	0	3000
Books	0	0	0	0	0
Total - V	1400	3900	11900	1400	4900
GRANT TOTAL (I-V)	25570	22970	45070	12770	20320

* Applicable to Final semester students

23 (x) All Other Programmescontd.

	B.Sc. B.Ed.			B.Ed.	M.Ed.
	1 to III Year (Maths/Physics)	1 to III Year (Chemistry)	IV Year (M/P/C)		
I. PER SEMESTER FEES					
Tuition Fee	1200	1200	1200	1200	1800
Examination Fee	1100	1100	1100	1100	1100
II. SPECIAL FEES					
Library	200	200	200	200	200
Games	100	100	100	100	100
Laboratory	1000	1000	1000	1000	1500
General Development Fee	3000	4000	5000	5000	5000
Total -I-II	6600	7600	8600	8600	9700
III. PER ANNUM FEES					
Health Service	300	300	300	300	300
Group Health Insurance	200	200	200	200	200
Calendar	100	100	100	100	100
Computer	600	600	600	600	600
Magazine	100	100	100	100	100
National Science Day	50	50	0	0	0
Sports and Tournament Fund	200	200	200	200	200
Association	100	100	100	100	100
Student Club	50	50	50	50	50
Khadi Deposit	300	300	300	300	300
Youth Red Cross	20	20	20	20	20
Total - III	2020	2020	1970	1970	1970
IV. ONE TIME FEES					
Admission	100	100	100	100	100
SMART Card	150	150	150	150	150
TC & CC	100	100	100	100	100
Counseling and Placement Services	300	300	300	300	300
Shanti Sena	100	100	100	100	100
Village Placement Programme	1000	1000	1000	1000	1000
Syllabus	50	50	50	50	50
Language Lab/Soft Skills Training	200	200	200	200	200
NSS	50	50	0	0	0
Students' Welfare Fund	100	100	100	100	100
Coop Stores Share Capital	100	100	100	100	100
Alumni Association*	100	100	100	100	100
Total - IV	2350	2350	2300	2300	2300
V. CAUTION DEPOSITS (REFUNDABLE)					
Library	300	300	300	300	300
Laboratory	200	200	200	200	0
General	400	400	400	400	400
Field Placement	0	0	1000	0	500
Study Tour/ Industry Visit	1500	1500	0	1000	1000
Books	0	0	0	0	0
Total - V	2400	2400	1900	1900	2200
GRANT TOTAL (I-V)	13370	14370	14770	14770	16170

* Applicable to Final semester students.

Refund of Fees: If a student chooses to withdraw from the programme of study in which he/she is enrolled, the Institution shall follow as per UGC norms.

24. Commencement of classes

The regular classes will be commenced for all the programmes on **1st July, 2019 (Monday)**.

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 to be University)
Gandhigram – 624 302
Dindigul District
Tamil Nadu
India

Telephone: 0451 - 2452371 to 2452375
Mobile : 83005 45731
Fax : 0451 – 2454466
E-Mail : admnruraluniv.ac.in
Website : www.ruraluniv.ac.in