

THE GANDHIGRAM RURAL INSTITUTE

(Deemed to be University) Ministry of Education, 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
- > National Academic Depository Cell/ Digilocker NAD Services

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
- > Institutional innovation council for innovation promotion.

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

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 SET & NET, 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
- Online Fee payment

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 is governed by the Ministry of Education, 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 18 Departments and 9 Centres.

	Schools	Departments	Centres
I.	Tamil, Indian Languages and Rural Arts	 Tamil (Incl. Fine Arts) Hindi 	i. Malayalam Studies
II.	English and Foreign Languages		
III.	Health Sciences and Rural Development	 Rural Development Rural Health and Sanitation 	ii. Geoinformaticsiii. Applied Research
		5. Lifelong Learning and Extension	iv. Extension v. Lifelong Learning
IV.	Social Sciences	 Gandhian Thought and Peace Science Sociology 	
		8. Political Science and Development Administration	
		9. Education	 Physical Education and Yoga Library Science
			vi. Future Studies

		1
V. Sciences	10. Mathematics	
	11. Physics	
	12. Chemistry	
	13. Biology	
	14. Home Science	
VI. Management Studies	15. Rural Industries and Management	
	16. Economics	
	17. Cooperation	
VII. Computer Science &	18. Computer Science and	vii. Rural Technology
Technologies	Applications	viii. Rural Energy
		ix. Applied Geology
VIII. Agriculture and Animal Sciences		
		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 <u>www.ruraluniv.ac.in</u>.

5.2 Ph.D. Programmes

Separate advertisement will be hosted in the GRI website. The Prospective stakeholders are informed to visit our website frequently to get the required information. Regulation on admission, fee structure and other details are available for Ph.D Programmes and can be downloaded from our website <u>www.ruraluniv.ac.in</u>.

5.3 **Post Graduate Programmes (Four semesters)**

Programme No.	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
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. Coonerstive	A page in B Com (BBA/B Com (Cooperation) / B A
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 Technology /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	A pass in UG degree in Sciences, Engineering and Technology disciplines

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

5.4 Five Year Integrated Programmes (Ten semesters)

Programme No.	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*

Programme No.	Programme	Minimum eligibility requirements
21	P.G. Diploma in Spatial Technologies	A pass in UG degree in Sciences , Engineering and Technology disciplines
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 or A pass in B.Sc. B.Ed. Chemistry of GRI
24	P.G. Diploma in Epigraphy	A pass in M.A. Tamil / M.A. History / M.A. Sanskrit / M.A. Indian Culture
25	P.G. Diploma in Yoga	A pass in any UG degree.
26	P.G. Diploma in Sustainable Social Development	A pass in any UG degree.

5.5 Post Graduate Diploma Programmes (Two semesters)

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

Programme No.	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/ Bio-Chemistry as one of the subjects

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

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

Programme No.	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 (4 semester)	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 (a pass for SC and ST) in each subject under Part III having any one of the following Groups: Group I: Mathematics, Physics, Chemistry, Biology Group II: Physics, Chemistry and Biology with any one of the fourth (elective) subjects viz. Biotechnology, Microbiology, Biochemistry, Computer Science and Home Science Group II (A): Physics, Chemistry, Botany and Zoology.
42	M.C.A. (4 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, Biology (Botany & Zoology), Tamil, and English. Bachelor's degree in Engineering and Technology with specialization in Science and Mathematics with 55% marks.
46	M.Ed. (4 Semesters)	Candidates should have obtained at least 50% marks or in an equivalent grade in any of the following programmes: 1. B.Ed. 2. B.A. B.Ed./ B.Sc.B.Ed. 3. B.El.Ed. 4. D.El.Ed. (with an undergraduate degree with 50% marks in each)
*ICAR accreditation awaited		

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

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

Programme No.	Programme	Minimum eligibility requirements
47	B.Voc. (Farm Equipments Operation and Maintenance (6 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.
48	B.Voc. (Footwear and Accessories Design (6 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.
49	B.Voc. (Renewable Energy) (6 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.
50	B.Voc. (Multimedia Production Technology) (6 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.
51	B.Voc. (Food Processing) (6 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.

52	B.Voc. (Food Testing and Quality Evaluation) (6 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.
53	B.Voc. (Dairy Production and Technology) (6 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.
54	B.Voc.(Organic Agriculture and Enterprises Development) (6 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.
55	D.Voc. Refrigeration and Air Conditioning (2 Semesters) (subject to approval of AICTE)	A pass in Higher Secondary Examinations or its equivalent.
56	D.Voc. Software Development (2 Semesters) (Subject to Approval from AICTE)	A pass in Higher Secondary Examinations or its equivalent.
57	Diploma in Two Wheeler Mechanism and Maintenance (2 Semesters) (UGC approved)	A pass in Higher Secondary Examinations or its equivalent.
58	Certificate in Two Wheeler Technician (2 Semesters) (GRI-Yamaha Motors - Joint Programme)	10 th Pass or its equivalent including NIOS.

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

5.9 Diploma Programmes

Programme No.	Programme	Minimum eligibility requirements
59	Diploma in Textile Technology (4 semesters) (AICTE Approved)	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 (4 semesters)	A Pass in Higher Secondary examinations or its equivalent with a minimum 50% marks (a pass for SC and ST) in each subject under Part III having any one of the following Groups: Group I: Mathematics, Physics, Chemistry, Biology Group II: Physics, Chemistry and Biology with any one of the fourth (elective) subjects viz. Biotechnology, Microbiology, Biochemistry, Computer Science and Home Science Group II (A): Physics, Chemistry, Botany and Zoology. Vocational Stream: A pass in Higher Secondary examinations or its equivalent with a minimum of 50% marks each in Biology and Agricultural Practices and also in practical papers (a pass for SC and ST)
61	Diploma in Yoga	A pass in Higher Secondary Examinations or its
	(2 semesters)	equivalent

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

5.10 Certificate Programmes

It is proposed to offer different certificate programmes as mentioned below by the schools, departments and centers. The students of GRI and general public including rural women and youth can join the certificate programmes which will be offered mostly as week end/ evening courses. Advertisement for certificate programmes will be released periodically during academic year 2022-2023.

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
Biology	13. Biofertilizer Production Technology

Computer Science and Applications	14. Mobile Applications
Rural Energy	15. Energy Auditing
Applied Geology	16. Disaster Mitigation and Management
Lifelong Learning and Extension	17. Digital Photography

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 Village Placement Programme makes our students socially responsible.

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

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.

- 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

11. Hostels

Hostel facilities are available separately for boys and girls. The Institute runs separate hostels 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 (0451-2452371 Extn.2214).

<u>In view of the Covid-19 pandemic,</u> "Application for Hostel accommodation has to be made separately during admission and shall be considered depending upon availability of rooms and priority to other state students.

Admissions to academic programme of the Institute does not guarantee admission to hostel also"

<u></u>								
SI. No	Programmes	Online Application and processing fee						
1	All UG programmes Foreigners	Rs.600 As per CUET 2022 US\$20 norms refer www.cuet.ac.in						
2.	All Diploma /D.Voc./B.Voc./ PG Diploma / PG programmes Foreigners	Rs.600 US\$20						
3.	Ph.D. SAARC & Developing countries Other Countries	Rs.2000 US\$100 US\$200						
	<u>Note:</u> SC/ST students can apply for an payment of application cost <i>subject to</i>							

12. Application Form (only Online Application)

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 office at admn@ruraluniv.ac.in

14. Age

The upper age limit for admission **as on 01.07.2022 is**

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

15. Submission of Application

Applications to UG programmes (except B.Voc. programmes) will be through [NTA-Common University Entrance Test (CUET-(UG) 2022] portal (For details visit https://cuet.samarath.ac.in). In case of availability of seats after filling through CUET, the Institute will fill up the unfilled seats on the basis of +2 marks in Part-III subjects and based on reservation policy of Govt. of India. The unfilled seats of UG programmes (if any) will be made available after filling of seats through CUET (UG)-2022.

For Diploma, Post Graduate Diploma, B.Voc. programmes and Post Graduate Programmes separate applications are to be submitted by online. (For details visit www.ruraluniv.ac.in).

For admission to Ph.D. programmes, a separate notification will be issued.

Applications are to be submitted only by online. 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.

16. Last Date for Submission of Online Application

SI.No	Programmes	Last date
1	All UG / 5 year Integrated Programmes	Last date for applying through CUET 2022 is May 22, 2022. (Subject to the further notifications of CUET)
2	All PG/PG Diploma/ B.Ed. Programmes	25.06.2022
3	All Diploma/D.Voc/ B.Voc. Programmes	 15 days from the date of publication of * results of Hr. Secondary Examinations of Tamil Nadu * results of CBSE class XII examinations
3	All Ph.D. Programmes	A separate notification will be issued

17. Short listing of Eligible Candidates

The Institute reserves the right to shortlist the eligible candidates.

18. Admission Procedure

SI. No.	Programme	Procedure for admission
а.	UG /5 year Integrated/ B.Sc.B.Ed./ B.Tech.	Admission through CUET 2022 and as mentioned in the first para of serial No. 15.
b.	All Diploma/ D.Voc/ B.Voc. Programmes	Admission through counseling based on marks scored in Higher Secondary or its equivalent examinations
c.	PG / PG Diploma/ B.Ed.	Admission is based on Entrance Test conducted by GRI. The date and time of the test will be sent to the eligible candidates. The list of candidates called for entrance will be notified on the institute website also.
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)

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, 2022, failing which their provisional admission stands cancelled.

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 Defense 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 <u>www.antiragging.in</u> and <u>www.amanmovement.org</u>. The Institute maintains zero tolerance in the case of ragging.

23 (a) FEE STRUCTURE - Abstract [Excluding Hostel Fee] PG Programmes (4 Semesters):

PG Programmes (4 Semesters): (Figures in Ru							
Name of the Programme	I Sem.	II Sem.	III Sem.	IV Sem.	Total Rs.		
M.A. Tamil and Indian Literature	11120	4600	6570	4600	26890		
M.A. Hindi/Economics/Rural Development Studies/ Gandhian Studies and Peace Science	13120	6600	8570	6600	34890		
M.Com (Cooperative Management)	18120	6600	8570	6600	39890		
M.A. English and Communicative Studies	14570	8100	10320	8100	41090		
M.Sc. Mathematics	13870	8100	10120	8100	40190		
M.Sc. Physics	13870	8100	10120	8100	40190		
M.Sc. Chemistry	16370	10600	12620	10600	50190		
M.Sc. Food Science and Nutrition	16370	10600	12620	10600	50190		
M.Sc. Home Science Extension and Communication	15370	8600	10620	8600	43190		
M.Sc. Textiles and Fashion Design	21870	15100	17120	15100	69190		
M.Sc. Biology/Zoology	14370	8100	10120	8100	40690		
M.Sc. Microbiology	27370	21100	23120	21100	92690		
M.Sc. Applied Geology and Geomatics	24370	18600	3880	18600	65450		
M.Sc. Geomatics	26370	21100	23120	21100	91690		

PG Diploma Programmes (2 semesters):

I Sem.	II	Total	
	Sem.	Rs.	
14620	10400	25020	
30620	25400	56020	
10070	5950	16020	
9970	4600	14570	
17470	5600	23070	
9370	5400	14770	
	14620 30620 10070 9970 17470	I Sem. Sem. 14620 10400 30620 25400 10070 5950 9970 4600 17470 5600	

5 years Integrated Programme (10 semesters)

	Ι	II	III	IV	V	VI	VII	VIII	IX	Х	Total
Name of the Programme	Sem.	Sem.	Sem.	Sem.	Sem.	Sem.	Sem.	Sem.	Sem.	Sem.	Rs.
M.A. Development Administration/Sociology	13120	6600	8950	6600	8950	6600	8950	6600	8950	6600	81920

UG/B.Voc. Programmes	(6	semesters):
-----------------------------	----	-------------

	-		III		Varm	VI	Total
Name of the Programme	I sem.	II sem.	sem.	IV sem.	V sem.	sem.	Rs.
B.Com (Cooperation)	13920	4900	7250	4900	7250	4900	43120
B.B.A.	13420	5900	8250	5900	8250	5900	47620
B.A. Economics	11420	4900	7250	4900	7250	4900	40620
B.Sc. Mathematics/Physics/ Home Science	11170	5900	8250	5900	8250	5900	45370
B.Sc. Chemistry	12170	6900	9250	6900	9250	6900	51370
B.Sc. Textiles and Fashion Design	20670	14900	17250	14900	17250	14900	99870
B.Sc. Geology	22670	17400	19750	17400	19750	17400	114370
B.Sc. Computer Science	11670	5900	7920	5900	7920	5900	45210
B.Sc. Microbiology	20370	14100	16120	14100	16120	14100	94910
B.Voc. Farm Equipments Operation and Maintenance	15020	10050	12220	10050	12220	10050	69610
B.Voc. Footwear and Accessories Design	13620	9550	11720	9550	11720	9550	65710
B.Voc. Renewable Energy	16070	9050	12870	9050	12870	9050	68960
B.Voc. Multimedia Production and Technology	21020	14050	17820	14050	17820	14050	98810
B.Voc. Food Processing	15020	9450	11620	9450	11620	9450	66610
B.Voc. Food Testing and Quality Evaluation	15120	9550	11720	9550	11720	9550	67210
B.Voc. Dairy Production and Technology	18620	9050	11420	9050	11420	9050	68610
B.Voc. Organic Agriculture and Enterprise Development	16420	9050	11220	9050	11220	9050	66010

D.Voc./Diploma/Certificate Programmes (2 semesters):

Name of the Programme	T Som	II Sem.	Total
Name of the Programme	i Seili.	II Sein.	Rs.
D.Voc. Refrigeration and Air conditioning	12950	9000	21950
D.Voc. Software Development	13350	10000	23350
Diploma in Two Wheeler Mechanism and Maintenance	12370	9050	21420
Certificate in Two Wheeler Technician	12520	8950	21470
Diploma in Yoga	9520	6500	16020

Diploma Programmes (4 Semesters):

Name of the Programme	I Sem.	II Sem.	III Sem.	IV Sem.	Total Rs.
Diploma in Textile Technology	11120	5000	6970	5000	28090
Diploma in Agriculture	16220	7500	9470	7500	40690

Professional and Educational Programmes:

	I.Com	II Sem.	III	IV.	N Com	VI	VII	VIII	Total
Name of the Programme	I Sem.	11 Sem.	Sem.	Sem.	V Sem.	Sem.	Sem.	Sem.	Rs.
B.Tech. Civil Engg. Regular (8 semesters)	26070	20300	22320	20300	22320	20300	22320	20300	174230
B.Tech. Civil Engg.									
Lateral Entry									
(6 semesters)			26070	20300	22320	20300	22320	20300	131610
B.Sc. Agri. (Hons.)									
(8 semesters)	45570	30300	32320	30300	32320	30300	32320	30300	263730
B.Sc. B.Ed. (Mathematics/Physics)									
(8 semesters)	13870	7100	9120	7100	9120	7100	15270	9100	77780
B.Sc. B.Ed. (Chemistry)									
(8 semesters)	14870	8100	10120	8100	10120	8100	15270	9100	83780

					Total
Name of the Programme	I Sem.	II Sem.	III Sem.	IV Sem.	Rs.
M.Tech. Renewable Energy					
(4 semesters)	23670	15400	17420	15400	71890
M.C.A. (4 semesters)	14570	8500	10520	8500	42090
M.B.A. (4 semesters)	21020	11000	12970	11000	55990
B.Ed. (4 semesters)	15270	9100	11070	9100	44540
M.Ed. (4 semesters)	16870	10400	12370	10400	50040

23 (b) Fees Structure - details

23 (i) PG Programmes :

				in Rs.
	M.A. Tamil and Indian Literature	M.A. Hindi/Economics /Rural Development Studies/Gandhia n Studies & Peace Science	M.Com Cooperative Management	M.A. English and Communicative Studies
I. PER SEMESTER FEES				
Tuition Fee	2500		2500	
Examination Fee	1800	1800	1800	1800
II. Special Fees				
Library	200		200	200
Games	100		100	100
Laboratory	0		0	
General Development Fee	0	2000	2000	2000
Total -I-II	4600	6600	6600	8100
III. PER ANNUM FEES				
Health Service	300	300	300	300
Group Health Insurance	200	200	200	200
Calendar	100	100	100	100
Wifi facility	600	600	600	600
Magazine	100	100	100	100
National Science Day	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	
SMART Card	150	150	150	150
TC & CC	100	100	100	100
Counseling and Placement Services	400	400	400	400
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
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	(
Total - V	2200	2200	7200	1600
GRANT TOTAL (I-V)	11120	13120	18120	14570

23 (ii) PG Programmescontd.

	M.Sc Mathematics	M.Sc Physics	M.Sc Chemistry	M.Sc Food Science and Nutrition	M.Sc Home Science Extension and Communication	M.Sc Textiles and Fashion Design	M.Sc Botany/ Zoology	M.Sc. Microbiology
I. PER SEMESTER FEES								
Tuition Fee	2500	2500	2500	2500	2500	2500	2500	2500
Examination Fee	1800	1800	1800	1800	1800	1800	1800	1800
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	3000	2000	1500	1500	1500
General Development Fee	2000	2000	2000	3000	2000	9000	2000	15000
Total -I-II	8100	8100	10600	10600	8600	15100	8100	21100
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
Wifi facility	600	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	2020	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	400	400	400	400	400	400	400	400
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
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	0	1000	1000	0	0
Total - V	1400	1400	1400	1400	2400	2400	1900	1900
GRANT TOTAL (I-V)	13870	13870	16370	16370	15370	21870	14370	27370

23 (iii) PG and Other Programmes

	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	PG Dip.in Gerontology	PG Dip.in Epigraphic	PG Dip.in Sustainable Social Development
I. PER SEMESTER FEES			/					
Tuition Fee	2500	2500	1800	1800	1800	1500	1500	1800
Examination Fee	1800	1800	1800	1800	1800	1800	1800	1800
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	12500	15000	5000	20000	1000	1000	2000	1000
Total -I-II	18600	21100	10400	25400	5950	4600	5600	5400
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
Wifi facility	600	600	600	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	2020	2020	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	400	400	400	400	400	400	400	400
Services Shanti Sena	100	100	100	100	100	100	100	100
Village Placement Programme	1000	1000	0	0	0	0	0	0
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
Alumni Association*	100	100	100	100	100	100	100	100
Total - IV	2350	2350	1300	1300	1350	1300	1300	1300
V. CAUTION DEPOSITS								
(REFUNDABLE)	0.05				200	0.05		
Library Laboratory	300 200	300 200	300 200	300 200	300 500	300 0	300 0	300
General	400	400	400	400	002	0 400	400	0
Field Placement	400 500	400	400	1000	0	1000	400	0
Study Tour/ Industry Visit	00	0	0	0001	0	500	4000	500
Total - V	1400	900	900	1900	800	2200	4000 8700	800
GRANT TOTAL (I-V)	24370	26370	14620	30620	10070	9970	17470	9370
* Applicable to Final semester stud		20370	14020	50620	10070	5570	1/4/0	9370

23 (iv) UG and Other Programmes

	M.A. Development Administration/ Sociology (5 year Integrated)	B.Com (Cooperation)	B.B.A.	B.A. Economics	B.Sc. Physics/ Mathematics/ Home Science	B.Sc. Chemistry	B.Sc. Textiles and Fashion Design#	B.Sc. Geology
I. PER SEMESTER FEES								
Tuition Fee	2500	2000	2000	2000	2000	2000	2000	2000
Examination Fee	1800	1600	1600	1600	1600	1600	1600	1600
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	12500
Total -I-II	6600	4900	5900	4900	5900	6900	14900	17400
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
Wifi facility	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	400	400	400	400	400	400	400	400
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
Alumni Association* Total - IV	100 2350	100 2350	100 2350	100 2350	100 2350	100 2350	100 2350	100 2350
V. CAUTION DEPOSITS (REFUNDABLE)	2000	2000	2000	2000	2000	2000	2000	2000
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

23 (v) UG/B.Voc Programmes

23 (V) UG/B.Voc Program								D		
	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	2000	1200	1200	1200	1200	1200	1200	1200	1200	1200
Tuition Fee	2000	1200	1200	1200	1200	1200	1200	1200	1200	1200
Examination Fee	1600	1600	1600	1600	1600	1600	1600	1600	1600	1600
II. SPECIAL FEES	200	200	150	150	150	150	0	150	150	150
Library	200 100	200	150 100	100	150 100	130	150	150 100	150 100	150
Games										
Laboratory Books/Reading Materials	1000 0	1000		1000 500	1000 0	1000 0	1000 500	1000 500	1000	1000
	-		-		5000	-		500	-	
General Development Fee	1000	10000	6000	5000		10000	5000		5000	5000
Total -I-II	5900	14100	10050	9550	9050	14050	9450	9550	9050	9050
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
Wifi facility	600	600		0	0	100	100	0	100	0
Magazine	100	100		100	100	100	100	100	100	100
ASCI Assessment Fee	100	0		800	2400	2400	800	800	100	800
National Science Day	50	50	000	000	50	2400	008	000	1000	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
Youth Red Cross	20	20	20	20	20	20	20	20	20	20
Total - III	2020	2020	2170	2170	3820	3770	2170	2170	2370	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	400	400	400	400	400	400	400	400	400	400
Shanti Sena	100	100	100	0	100	100	0	0	100	100
Village Placement Programme	1000	1000		0	0	0	0	0	0	0
Syllabus	50	50		50	50	50	50	50	50	50
Language Lab/Soft Skills Training	200	200		0	200	200	0	0	200	200
NSS	50	50		0	0	0	0	0	0	0
Students' Welfare Fund	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	1300	1000	1300	1300	1000	1000	1300	1300
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	500	1000	1000	0	1000	1000	1500	1500	5000	3000
Books	0	0	0	0	0	0	0	0	0	0
Total - V	1400	1900	1500	900	1900	1900	2400	2400	5900	3900
GRANT TOTAL (I-V)	11670	20370		13620		21020	15020	15120	18620	16420

23 (vi) Vocational and Diploma Programmes.

		- <u>.</u>					
	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 Yoga
I. PER SEMESTER FEES							
Tuition Fee	1200	1200	700	600	1200	1200	1200
Examination Fee	1600	1600	1600	1600	1600	1600	1600
II. SPECIAL FEES							
Library	100	100	150	150	100	100	100
Games	100	100	100	100	100	100	100
Laboratory	1000	1000	1500	1500	1000	500	300
Books/Reading Materials	0	0	0	0	0	0	0
Uniform	0	0	5000	5000	0	0	750
General Development Fee	5000	6000			1000	4000	2000
Total -I-II	9000	10000	9050	8950	5000	7500	6050
III. PER ANNUM FEES	300	300	300	300			
Health Service	200	200	200	200	300	300	300
Group Health Insurance	100	100	100	100	200	200	200
Calendar	100	100	100	0	100	100	100
Wifi facility	600	0	0	0	600	600	600
Magazine	0	0	0	0	100	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	0	100	100	100
Student Club	50	50	50	0	50	50	50
Khadi Deposit	300	300	300	300	300	300	300
Youth Red Cross	0	0	20	20	20	20	20
Total - III	1950	1350	1370	1120	20 1970	1970	20 1970
	1950	1350	1370	1120	1970	1970	1970
IV. ONE TIME FEES	100	100	100	100	100	100	100
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
Counseling and Placement	400	400	0	0	400	400	0
Shanti Sena	0		0	0	100	100	0
Village Placement Programme	0	0	0	0	1000	1000	0
Syllabus	50		0	0	50	50	50
Language Lab/Soft Skills Training	200		0	0	200	200	0
NSS	0	0	0	0	50	50	0
Students' Welfare Fund	100	100	0	0	100	100	100
Alumni Association*	0	-	100	100	100	100	100
Total - IV	1100	1100	450	450	2350	2350	600
V. CAUTION DEPOSITS							
Library	300		300	300	300	300	300
Laboratory	200	200	200	200	200	200	400
General	400	400	1000	500	400	400	200
Field Placement	0	0	0	0	500	1000	0
Study Tour/ Industry Visit	0	0	0	1000	500	2000	0
Books	0	0	0	0	0	500	0
Total - V			1500	2000	1900	4400	900
GRANT TOTAL (I-V)	12950	13350	12370	12520	11220	16220	9520

23 (vii) Professional Programmes

	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	1600	1800	1600	1800	1800
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	20300	15400	30300	8500	11000
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
Wifi facility	600	600	600	600	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	2020	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	400	400	400	400	400
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
Alumni Association*	100	100	100	100	100
Total - IV	2350	2350	1350	2150	3150
V. CAUTION DEPOSITS					
Library	300	300	300	300	300
/					200
Laboratory	200	200	200	200	200
Laboratory General	200 400	200 400	400	200 400	
Laboratory	200				400
Laboratory General	200 400	400	400	400	400 1000
Laboratory General Field Placement Study Tour/ Industry Visit Books	200 400 500 0	400 1000 2000 0	400 3000 8000 0	400 500 500 0	400 1000 3000 0
Laboratory General Field Placement Study Tour/ Industry Visit	200 400 500 0 0 1400	400 1000 2000	400 3000 8000	400 500 500	400 1000

23 (viii) Educational Programmes

		B.Sc. B.Ed.				
	1 to III Year (Maths/Physics)	1 to III Year (Chemistry)	IV Year (M/P/C)	B.Ed.	M.Ed.	
I. PER SEMESTER FEES						
Tuition Fee	1200	1200	1200	1200	1800	
Examination Fee	1600	1600	1600	1600	1800	
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	7100	8100	9100	9100	10400	
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	
Wifi facility	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	400	400	400	400	400	
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	
Alumni Association*	100	100	100	100	100	
Total - IV	2350	2350	2300	2300	2300	
V. CAUTION DEPOSITS						
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	0000	0	
Total - V	2400	2400	1900	1900	2200	
	13870			15270		

<u>Refund of Fees:</u> If a student chooses to withdraw from the programme of study in which he/she is enrolled, the fee will be refunded as per UGC Norms.

24. Commencement of classes

The date of commencement of regular classes for all the programmes will be notified / $\operatorname{communicated}$ to the students concerned.

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 (67km)

Email-ids

Help Desk : helpdesk@ruraluniv.ac.in

Payment Related : payment@ruraluniv.ac.in