

The Gandhigram Rural Institute Deemed University

(Ministry of Human Resource Development, Govt. of India)

Gandhigram - 624 302

Dindigul District, Tamil Nadu - India

PROSPECTUS
2016-2017

Library

Physics Lab

XXXII Convocation

Language Lab

Computer Lab

Athletic

Chemistry Lab

PROSPECTUS

2016-2017

THE GANDHIGRAM RURAL INSTITUTE – DEEMED UNIVERSITY
(Ministry of Human Resource Development, Govt. of India)
GANDHIGRAM – 624 302
DINDIGUL DISTRICT, TAMIL NADU - INDIA

Salient Features of Gandhigram Rural Institute

INFRASTRUCTURE AND FACULTIES

- Sprawling campus of over 200 acres nestling in a green valley of the beautiful Sirumalai range
- Highly qualified teaching staff
- Excellent academic atmosphere

AMINITIES

- 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

CURRICULAM

- Choice Based Credit System (CBCS) of curriculum
- Core courses in Hindi, Malayalam and French for Under-Graduate Programmes
- Mandatory course in Computer Applications for all Programmes
- Provision for add-on courses and Career-oriented Programmes
- Physical Education and Yoga for all students
- Soft Skills at UG and PG to enhance employment potential
- Implementation of National Knowledge Network

EXTENSION

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

RESEARCH

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

FACILITIES

- Provision for free coaching for competitive examinations for SC, ST and OBC students
- Provision for Guidance and Counseling
- Campus placement through Placement Bureau
- Adequate avenues for cultural and social activities through student clubs
- Earn While You Learn Scheme
- Facilities for the differently-abled
- Security with surveillance camera in the campus

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 administered by the National Council for Rural Higher Education, Ministry of Education, Government of India was started in 1956. It attained the status of a Deemed University in 1976 and the National Assessment and Accreditation Council (NAAC) conferred the FIVE STAR status on GRI in 2002. The Institute was reaccredited by NAAC with 'A' Grade in 2010. GRI is administrated by the Ministry of Human Resource Development, Govt. of India, New Delhi.

2. VISION / 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. ACADEMIC DEPARTMENTS AND PROGRAMMES

GRI offers academic Programmes in several disciplines from Diploma to Doctoral degree through its 7 Faculties comprising 22 Departments and 7 Centres (Programmes are listed on pages 8-14. Separate regulations are available for Doctoral Programmes).

LIST OF FACULTIES AND DEPARTMENTS AND CENTRES

Faculties	Departments
1. Faculty of Tamil, Indian Languages and Rural Arts	1. Department of Tamil 2. Department of Hindi
2. Faculty of English and Foreign Languages	
3. Faculty of Rural Social Sciences	1. Department of Cooperation 2. Department of Economics 3. Department of Political Science and Development Administration 4. Department of Gandhian Thought and Peace Science 5. Department of Sociology 6. Department of Rural Industries and Management 7. Department of Education A. Centre for Study of Social Exclusion and Inclusive Policy (CSSE & IP) B. Centre for Women's Studies

4. Faculty of Rural Oriented Sciences	1. Department of Mathematics 2. Department of Physics 3. Department of Chemistry 4. Department of Home Science 5. Department of Biology 6. Department of Computer Science and Applications <hr/> A. Rural Technology Centre B. Rural Energy Centre C. Centre for Applied Geology
5. Faculty of Rural Development	1. Department of Rural Development 2. Department of Applied Research 3. Department of Lifelong Learning & Extn. 4. Department of Extension Education <hr/> A. Centre for Future Studies B. Centre for Geoinformatics
6. Faculty of Agriculture and Animal Husbandry	
7. Faculty of Rural Health and Sanitation	

5. CO-CURRICULAR AND EXTRA-CURRICULAR ACTIVITIES

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

6. EXTENSION WORK

Extension is a vibrant and integral component of GRI and all the students and staffs regularly undertake extension work in the surrounding areas. The unique "man making" programme of the institute goes by the rubric VSR (Values and Social Responsibilities). Village Placement Programme is mandatory as part of VSR.

7. FRIDAY COMMUNITY PRAYER

All students and staff attend the daily morning assembly and an inter-religious Sarvodaya prayer at 4.00 pm on all Fridays.

8. CENTRAL AND SPECIAL FACILITIES

FACILITIES

- ❖ University Science Instrumentation Centre
- ❖ Centre for Entrepreneurship Development
- ❖ Centre for International Relations
- ❖ Population Education and Research Centre
- ❖ Guidance and Counseling Centre
- ❖ Computer Centre
- ❖ Centre for e-content Development and Training
- ❖ Cell for Culture and Arts
- ❖ NET Coaching Centre
- ❖ Health Centre
- ❖ Yoga Centre
- ❖ Coaching Centre for Entry into services for the students of SC,ST and MC

INFRASTRUCTURE

- * Dr.G.Ramachandran Library
- * Language Laboratory
- * Indoor Gymnasium
- * Physical Education
- * Canteen and Cooperative Stores
- * University Orchard
- * Dairy Farm
- * Internet Browsing Centre
- * Working Women's Hostel
- * Day Care Centre
- * Krishi Vigyan Kendra
- * Placement Bureau

9. HOSTELS

- * Men's Hostel
- * Research Scholars' Hostel
- * Women's Hostel
- * Working Women's Hostel

Women MPhil and PhD scholars can be accommodated in the Working Women's Hostel on campus. Only vegetarian food is provided in the hostels. Besides the internet facilities available with the computer centre, departments and the central library, free internet browsing facilities are provided in the hostels.

10. APPLICATION FORM: ONLY ONLINE APPLICATION

Cost of Online Application

Sl. No	Programmes	Cost of online Application*
1	All Diploma / UG / PG Dip / Post Diploma / PG / M Phil programmes Foreigners	Rs. 300 US\$ 20
2.	Ph D Foreigners (excluding SAARC & Developing countries)	Rs.1500 US\$ 100
3.	No application fee for SC/ST students for any one of programme	

Excluding bank transaction charges

11. ADMISSION OF FOREIGN STUDENTS

Foreign applicants should produce a valid student visa (research visa in case of Ph D Programmes), medical fitness certificate as per the norms of the Government of India and a certificate of financial guarantee at the time of seeking admission. If admitted, they will be governed by such rules and regulations as may be framed by the Government of India and by the authorities of GRI from time to time. Students from SAARC countries such as Afghanistan, Bangladesh, Bhutan, India, Maldives, Nepal, Pakistan, Sri Lanka and developing countries such as Kenya, Rwanda, Sudan, and Nigeria will have to pay the fee and caution deposit on par with Indian students. This will not be applicable to fellowship holders of these countries. For all other foreign students, the fee will be four time 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, Centre for International Relations, GRI, Gandhigram.

12. AGE

The upper age limit for admission as on **01.07.2016** is

- a) 21 years for UG / Diploma Programmes;
- b) 24 years for SC/ST for UG / Diploma Programmes; and
- c) 25 years for PG Diploma in Sanitary Inspector's course and
28 years for SC/ST in PG Diploma in Sanitary Inspector's course.
- d) There is no age limit for other Programmes.

13. SUBMISSION OF APPLICATION

Applications can be submitted only by online.

e-prospectus and instructions for filling up the on-line applications are provided in the University web site www.ruraluniv.ac.in. Candidates are advised to carefully read and follow the instructions. Before applying for admission candidate is advised to ensure his/her eligibility as per the criteria laid down in the e-prospectus. Candidates should register before filling up the online application. During the registration process, the following details should be furnished. Name followed by initials (as per the Higher Secondary mark statement), date of birth, valid email ID and mobile number should be filled in. Date of birth, email ID and mobile number cannot be changed after registration.

After successful registration, the system will send the unique username and password through email and SMS to the candidates. Candidate can access his/her login to the portal and proceed to fill up the application form. After filling up the data, he/she can submit the application, after making the online payment of application cum processing fees. Payment can be made by Debit Card/ Credit Card/ Net Banking of any bank. After final submission, the entered data could not be modified.

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

Candidates may check the status of their application in our website by log in using the allotted user name and password.

Online application form is available in website from 25.4.2016 (Monday). Online submission of application for any two programmes is free of cost for SC/ST category.

14. LAST DATE FOR ON LINE APPLICATIONS

Sl. No	Programmes	Last date
1	All UG and Diploma Programmes	10 days from the date of publication of i) results of Hr Sec in Tamil Nadu. ii) results of CBSE class XII examinations
2	All PG, PG Diploma and Post Diploma Programmes	23.05.2016 (Monday)
3	All M Phil Programmes	10.06.2016 (Friday)
4	Ph D - August session - January session	31.08.2016 (Wednesday) 31.01.2017 (Tuesday)

(Students can also apply with downloaded mark statement)

15. SHORTLISTING ELIGIBLE CANDIDATES

GRI reserves the right to shortlist eligible candidates for all Programmes.

16. ADMISSION PROCEDURE

- UG / Diploma / 5 year Integrated Programmes:** Admission will be made on the basis of marks scored in Hr Sec or equivalent examinations through counseling.
- B.Tech./PG / PG Dip / Post Dip / M Phil Programmes:** Admission will be made on the basis of an entrance test.
- M.Tech Renewable Energy Programme: Category A** - Based on GATE Score.
Category B - Based on the basis of an entrance test conducted by Gandhgiram Rural Institute if GATE qualified candidates are not available. (50% weightage for the marks obtained by the qualification from I semester to pre final semester and 50% weightage for entrance examination)

Date of Entrance Test	
MCA	03.06.2016 FN
M.Sc. IT	03.06.2016 AN
M.Sc. Geo Informatics	06.06.2016 FN
PG.Dip. in Spatial Technologies	06.06.2016 AN
M.Sc. Dairy Science	07.06.2016 FN
M.Sc. Physics / Botany & Zoology	08.06.2016 FN
M.Sc. Micro Biology	08.06.2016 AN
M.Sc. Mathematics	08.06.2016 FN
M.Sc. Chemistry	09.06.2016 FN
M.Sc. Food Science and Nutrition, Home Science Extension and Communication	09.06.2016 FN
M.Sc., Applied Geology and Geomatics	09.06.2016 FN
M. Tech Renewable Energy	09.06.2016 FN
PG.Dip.in Sanitary Inspector's Course	09.06.2016 AN
M.A. Humanities & Languages	09.06.2016 FN
MBA Programmes	15.06.2016 FN
M.Ed.,	15.06.2016 AN
B.Tech.Civil Engineering Regular & Lateral Entry	16.06.2016 AN
M.Phil Programmes	24.06.2016 FN
NO TA/DA and accommodation will be provided for taking entrance test	

d) Ph D PROGRAMMES

Admissions will be made twice a year during August and January. However, foreign nationals and candidates who have passed UGC JRF/NET/SLET/SET/GATE/CSIR/ICAR/ICSSR/equivalent examinations or those who have been granted fellowships from recognized institutions and agencies will be admitted at any time of the year under full-time and part-time on producing the required evidence.

17. CONDITIONS FOR ADMISSION

Only provisional admission will be given, subject to verification of the original certificates. Candidates admitted to PG Programmes must produce the consolidated statement of marks of the qualifying examination by **30th August 2016**, failing which their provisional admission will be cancelled. **For those students who withdraw from the Programmes, the fee will be refunded as per UGC Norms.**

18. RESERVATION

For all Indian students, admission will be made subject to the reservation policy of the Government of India.

19. RELAXATIONS FOR SC/ST APPLICANTS

Online submission of application for any one programme will be free of cost.

Age relaxation of three years will be allowed for UG / Diploma / PG Diploma Programmes.

Relaxation in minimum eligibility requirements for Programmes is indicated under item

no:23

20. SPECIAL CATEGORY

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

***Differently abled * Ward of Defence Personnel * Sports Persons**

21. CHOICE-BASED CREDIT SYSTEM

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

22. ANTI RAGGING

As per UGC regulations, it is compulsory for each student and every parent to submit an online undertaking every academic year at www.antiraggin.in and www.amanmovement.org.

23. MINIMUM ELIGIBILITY REQUIREMENTS

23. (i) Ph D Programmes:

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

23. (ii) M Phil Programmes: (Two Semesters)

Sl. No.	Programmes	Minimum eligibility requirements
1.	Tamil	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in Tamil / Literature and related disciplines (Folklore / Mass communication / Linguistics / Translation)
2.	English	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in English

3.	Economics	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in Economics / Rural Economics and Extension Education / Business Economics / Development Economics / Econometrics / Applied Economics / Mathematical Economics
4.	Development Administration	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in Political Science / Public Administration / Public Affairs / Development Administration / Governance and Development
5.	Development Sociology	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in Sociology / Rural Sociology / Social Science / Humanities / Science
6.	Physics	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in Physics/Applied Physics / Material Science.
7.	Chemistry	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in Chemistry
8.	Food Science and Nutrition	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in Food Science & Nutrition Home Science/Food Service Management/Food Technology.
9.	Computer Science	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in MCA/ M.Sc Computer Science / M.Sc Information Technology/ M.Sc Software Engg.
10.	Energy	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in Physics / Chemistry / Mathematics / Computer Science / Botany / Zoology/ Biology / Commerce / Economics / Agriculture / Geology / GIS or a UG degree in Engineering
11.	Micro Level Planning	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in Arts / Science
12.	Research and Development	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in any PG degree
13.	Futurology	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in Humanities / Science / Engg.
14.	Women's Studies	A pass with minimum of 50% marks for SC/ST applicants and 55% marks for others in PG degree in Women's Studies / Social Science / Humanities / Science

Separate Regulations are available for M.Phil programmes.

23. (iii) Post graduate Programmes: (Four Semesters)

Sl. No.	Programmes	Minimum eligibility requirements*
15.	M A Tamil and Indian Literature	A pass in B A Tamil / B Lit Tamil and Part I Tamil in any degree
16.	M A Hindi	A pass in B A Literature in Hindi / any UG degree with Hindi as Part I / II Language / UG with Visharad offered by Dhakshin Bharat Hindi Prachar Sabha or its equivalent
17.	M A English and Communicative Studies	A pass in B A English Literature or any UG degree
18.	M A Economics	A pass in UG degree in Economics / Business Economics / Corporate Economics / B.B.E / B.B.A / B.Com/ B.Sc Mathematics / B.Sc Statistics / B.Sc Agriculture / B.E / B.Tech
19.	M A Human Resource and Conflict Management	A pass in UG degree in Arts / Science
20.	M A Sociology	A pass in UG degree in Humanities / Social Science / Science
21.	M Sc Mathematics	A pass in B Sc Mathematics / Applied Mathematics
22.	M Sc Physics	A pass in B Sc Physics and Mathematics as one of the allied / ancillary subjects
23.	M Sc Chemistry	A pass in B Sc Chemistry with Physics and Maths / Botany / Zoology as ancillary subjects
24.	M Sc Home Science Extension and Communication	A pass in B Sc Home Science / allied branches of specialization in Home Science
25.	M Sc Food Science and Nutrition	A pass in B Sc Home Science / B Sc Food Science and Nutrition / B Sc Food Science and Dietetics / Allied branches in Food Science and Nutrition
26.	M Sc Botany	A pass in B Sc Botany / Plant Biology / Plant Biotechnology / Biotechnology/Microbiology and allied branches of Plant Sciences
27.	M Sc Zoology	A pass in B Sc Zoology
28.	M Sc Microbiology	A pass in B Sc degree with Microbiology / Zoology/ Botany/ Biology /Bio-Chemistry / Life Sciences / Bio-Technology

29.	M Sc Information Technology	A pass in any UG degree with Mathematics / Business Mathematics / Statistics / Computer Application as one of the subjects
30.	M Sc Applied Geology and Geomatics	A Pass in B Sc Geology/Applied Geology
31.	M A Rural Development	A pass in any UG degree
32.	M Sc Geoinformatics	A pass in UG degree in Earth and Life Sciences or UG degree with Maths / Statistics / Business Maths / Comp. Applications in Higher Secondary in Part III
33.	M Sc Dairy Science	A pass in any B Sc degree with Biology as major or ancillary subject/ B Sc Rural Development Sciences / B VSc/B Sc Agri/B Sc.Hort./B Sc Animal Science/B Sc Home Science /B Sc Food Science & Nutrition / B Sc Microbiology

* A pass in UG Degree obtained after 10+2+3 years of study

23. (iv) PG Diploma Programmes: (Two Semesters) *

34.	PG Diploma in Spatial Technologies	A pass in UG degree in Earth and Life Sciences/ UG degree with Mathematics / Statistics / Business Mathematics / Computer Applications as a subject at Hr Sec / Graduate level
35.	PG Diploma in Sanitary Inspector's Course	A pass in B Sc Chemistry only

* A Pass in UG Degree obtained after 10+2+3 years of study

23. (v) 5 Year Integrated programme: (Ten Semesters)

Prog. Code	Programmes	Minimum eligibility requirements
36.	MA Development Administration	A Pass in Hr Sec examinations (10+2) in academic stream

23. (vi) Under graduate Programmes (Six Semesters)

Prog. Code	Programmes	Minimum eligibility requirements*
37.	B Com (Cooperation)	A Pass in Hr Sec examinations
38.	BA Gandhian Social Work	A Pass in Hr Sec examinations from the academic stream or equivalent
39.	BBA Rural Industries and Management	A Pass in Hr Sec examinations or its equivalent
40.	B Sc Mathematics with Allied Physics and Allied Chemistry / Computer Science	A Pass in Hr Sec examinations with Mathematics, Chemistry, Physics, Biology or Computer Science

41.	B Sc Physics with Allied Mathematics and Allied Chemistry.	A Pass in Hr Sec examinations with Physics, Mathematics and Chemistry
42.	B Sc Chemistry with Allied Physics / Mathematics	A Pass in Hr Sec examinations with Chemistry, Physics, Mathematics, Biology/ or Computer Science
43.	B Sc Home Science with allied Physiology and Allied Microbiology.	A Pass in Hr Sec examinations with Science / Home Science (academic stream) / Home Science / Nursing (vocational stream) with Physics / Chemistry / Biology
44.	B Sc Textiles and Fashion Design	A pass in Hr Sec. examinations with Science/Home Science(academic stream) Home Science with dress designing/Tailoring/Home Science (vocational stream)

* A pass in Hr. Sec. examinations in 10+2 system

23. (vii) Diploma Programmes: (Four Semesters)

Prog. Code	Programmes	Minimum eligibility requirements*
45.	Diploma in Textile Technology	A Pass in Hr Sec examinations with Mathematics, Physics and Chemistry in academic stream / Textile Technology in vocational stream
46.	Diploma in Agriculture	A Pass in Hr Sec examinations (10+2) with minimum 50% marks (45% for SC and a pass for ST) in each subject under Part III having any one of the following Groups: Group I: Mathematics, Physics, Chemistry, Biology Group II: Physics, Chemistry, Biology with fourth (elective) subject of any science subject. Group II (A): Physics, Chemistry, Botany and Zoology. Vocational Stream: A pass in Higher Secondary examinations (10+2) with minimum 60% marks in Biology and Agricultural Practices and also in practical papers (55% each for SC and ST)

* A pass in Hr Sec examinations in 10+2 system

23. (viii) Post Diploma programme: (Two Semesters)

47.	Post Diploma in Commercial Horticulture	A pass in two year Diploma / Certificate programmes in Agriculture / Horticulture recognized by Govt. of Tamilnadu or its equivalent. Those who have appeared/ are appearing for the IV Semester examinations are also eligible to apply and their merit list will be prepared on the basis of cumulative marks secured up to III Semester/ IV Semester as the case may be.
-----	--	---

23. (ix) Professional Courses: (AICTE/UGC/NCTE Approved)

48.	i) B Tech Civil Engineering (8 Semesters)	A Pass in Hr Sec examinations (10+2) with minimum 45% marks taken together in Mathematics, Physics and Chemistry (40% in case of candidates belonging to SC/ST)
-----	--	---

49.	ii) B Tech Civil Engineering (Lateral Entry) (6 Semesters)	A pass in Dip. in Civil Engg. from an AICTE approved institution with a minimum of 45% marks. A pass in B Sc degree from a recognized university as defined by UGC 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)
50.	M Tech Renewable Energy	BE/B Tech/AMIE or PG Science with Diploma/Post Diploma in Renewable Energy with 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) from UGC / AICTE recognized Institute/University.
51.	B Sc (Agri) (8 Semesters)	A Pass in Hr Sec examinations (10+2) with 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 (10+2) with minimum 60% marks each in Biology and Agricultural Practices and also in practical papers (55% each for SC and ST)
52.	MCA (6 Semesters)	Recognized Bachelor's Degree of minimum 3 yrs. duration with Mathematics at 10+2 level or at Graduate level obtained at least 50% (45% in case of candidate belonging to reserved category) at the qualifying examination.
53.	MBA Small Business Management with dual specialization in Human Resource Management, Marketing Management and Financial Management (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
54.	MBA Co-operative Management with dual specialization in Human Resource Management, Marketing Management and Financial Management (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
55.	MBA Rural Industries Management with dual specialization in Human Resource Management, Marketing Management and Financial Management (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
56.	MBA Rural Project Management with dual	A pass in any UG degree in Arts /Humanities/ Science / Agriculture

	specialization in Human Resource Management, Marketing Management and Financial Management (4 Semesters) *	/Engineering and Technology with a minimum of 50% marks in Part III
57.	B Ed Integrated (4 Semesters)	UG and PG students who have undergone two elective courses in Pedagogy.
58.	M Ed (4 Semesters)	Any UG/PG with B Ed (as per NCTE Regulations, 2014)

* A pass in UG Degree obtained after 10+2+3 years of study

24.FEE STRUCTURE

24.(i) FEE PARTICULARS FOR Ph.D PROGRAMMES

Fee Particulars	ARTS		SCIENCE	
	Full-Time Rs.	Part-Time Rs.	Full-Time Rs.	Part-Time Rs.
Per Annum				
Research Fee	5000	10000	5000	10000
Laboratory Fee	--	--	2500	2500
Library Fee	500	500	500	500
Computer Fee	500	500	500	500
Health Care Fee	200	200	200	200
Group Health Insurance*	200	--	200	--
Calendar Fee	75	75	75	75
Subscription for Journal of Extension and Research	500	500	500	500
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	30	--	30	--
Alumni Association (at the time of submission of PhD Thesis)	100	100	100	100
Other Fee				
Re-Registration Fee	7500	15000	7500	15000
Thesis Evaluation Fee	2000	2000	2000	2000
Postal Expenses	Actuals	Actuals	Actuals	Actuals

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

* Insurance Period will cover second year onwards

24 (ii) FEE PARTICULARS FOR THE FOLLOWING PG PROGRAMMES

	M.A Tamil and Indian Literature / Hindi / Sociology / Economics / Human Resource and Conflict Management / Rural Development /Development Administration (5 Year integrated)	M.A.English and Communicative Studies	M Sc Physics / Home Science Extension and Communication	M Sc Food Science and Nutrition	M Sc Chemistry	M Sc Mathematics	M Sc Botany / Zoology	M Sc Applied Geology and Geomatics	M Tech Renewable Energy	MBA Small Business Management / Cooperative Management / Rural Industries Management / Rural Project Management
I. PER SEMESTER FEES										
Tuition Fee	1000	1000	1000	1000	1000	1000	1000	1000	1500	2000
Examination fee	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000
Special Fees										
Library	200	200	200	200	200	200	200	200	200	200
Games	50	50	50	50	50	50	50	50	50	50
Laboratory	0	750	750	750	750	750	750	750	750	750
General Development Fee	2000	2000	2000	3000	3000	2000	2000	10000	7500	3000
Total- I	4250	5000	5000	6000	6000	5000	5000	13000	11000	7000
II. PER ANNUM FEES										
Health Service	200	200	200	200	200	200	200	200	200	200
Group Health Insurance	200	200	200	200	200	200	200	200	200	200
Calendar	80	80	80	80	80	80	80	80	80	80
Computer	600	600	600	600	600	0	600	600	600	600
Magazine	100	100	100	100	100	100	100	100	100	100
National Science Day	0	0	50	50	50	50	50	50	50	0
Sports Tournament fund	150	150	150	150	150	150	150	150	150	150
Internship (Journalism)	0	250	0	0	0	0	0	0	0	0
Student Placement	0	0	0	0	0	0	0	0	500	0
Association	50	50	50	50	50	50	50	50	50	50
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- II	1750	2000	1800	1800	1800	1200	1800	1800	2300	1750
III. ONE TIME FEES										
Admission	50	50	50	50	50	50	50	50	50	50
SMART Card	150	150	150	150	150	150	150	150	150	150
TC & CC	50	50	50	50	50	50	50	50	50	50
Counselling	50	50	50	50	50	50	50	50	50	50
Shanti Sena	50	50	50	50	50	50	50	50	50	50
Syllabus	20	20	20	20	20	20	20	20	20	20
Language Lab/Soft Skills Training	200	200	200	200	200	200	200	200	200	200
Village Placement Programme	900	900	900	900	900	900	900	900	900	900
Placement Services	50	50	50	50	50	50	50	50	50	50
Media Lab	0	300	0	0	0	0	0	0	0	0
NSS	20	20	20	20	20	20	20	20	20	20
Students' Welfare Fund	100	100	100	100	100	100	100	100	100	100
Coop Stores Share Capital	30	30	30	30	30	30	30	30	30	30
Alumni Association **	100	100	100	100	100	100	100	100	100	100
Total - III	1770	2070	1770	1770	1770	1770	1770	1770	1770	1770
IV. CAUTION DEPOSITS (refundable)										
Library	300	300	300	300	300	300	300	300	300	300
media lab	0	200	0	0	0	0	0	0	0	0
Language Lab/Soft Skills Training	0	500	0	0	0	0	0	0	0	0
Laboratory	0	200	200	200	200	200	200	200	200	200
General	400	400	400	400	400	400	400	400	400	400
Field Placement	300	300	300	300	300	300	300	300	1000	1000
Study Tour/Industry Visit	0	0	0	1000	0	0	0	0	2000	3000
Total - IV	1000	1900	1200	2200	1200	1200	1200	1200	3900	4900
GRAND TOTAL (I - IV)	8770	10970	9770	11770	10770	9170	9770	17770	18970	15420

** Only for last semester students of UG/PG/M.Phil Programmes

24 (iii) FEE PARTICULARS FOR THE FOLLOWING UG / PG / PG DIPLOMA / B Ed / PROGRAMMES

	MCA	B Ed Programme	PG Diploma in Sanitary Inspectors' Course	PG Diploma in Spatial Technologies	B Sc Physics / Mathematics / Home Science	B Sc Chemistry	B Sc Textiles and Fashion Design	B A Gandhian Social Work	B Com Cooperation
I. PER SEMESTER FEES									
Tuition Fee	2000	1000	1500	1500	1000	1000	1000	1000	1000
Examination Fees	1000	1000	1000	1000	1000	1000	1000	1000	1000
Special Fees									
Library	200	150	200	200	150	150	150	150	150
Games	50	50	50	50	50	50	50	50	50
Laboratory	750	500	750	750	500	500	500	0	0
General Development Fee	2500	5000	10000	1000	1000	1000	5500	1000	1000
Total- I	6500	7700	13500	4500	3700	3700	8200	3200	3200
II. PER ANNUM FEES									
Health Service	200	200	200	200	200	200	200	200	200
Group Health Insurance	200	200	200	200	200	200	200	200	200
Calendar	80	80	80	80	80	80	80	80	80
Computer	0	600	600	0	600	600	600	600	600
Magazine	100	100	100	100	100	100	100	100	100
National Science Day	50	0	50	0	50	50	50	0	0
Sports Tournament Fund	150	150	150	150	150	150	150	150	150
Student Placement Association	0	0	0	0	0	0	0	0	0
Student Club	500	50	50	50	50	50	50	50	50
Khadi deposit	50	50	50	50	50	50	50	50	50
Youth Red Cross	300	300	300	300	300	300	300	300	300
	20	20	20	20	20	20	20	20	20
Total- II	1650	1750	1800	1150	1800	1800	1800	1750	1750
III. ONE TIME FEES									
Admission	50	50	50	50	50	50	50	50	50
SMART Card	150	150	150	150	150	150	150	150	150
TC & CC	50	50	50	50	50	50	50	50	50
Counselling	50	50	50	50	50	50	50	50	50
Shanti Sena	50	50	50	50	50	50	50	50	50
Syllabus	20	20	20	20	20	20	20	20	20
Language Lab/Soft Skills Training	0	200	200	200	200	200	200	200	200
Village Placement Programme	900	900	900	900	900	900	900	900	900
Placement Services	50	50	50	50	50	50	50	50	50
NSS	20	0	0	0	20	20	20	20	20
Students' Welfare Fund	100	100	100	100	100	100	100	100	100
Coop Stores Share Capital	30	30	30	30	30	30	30	30	30
Alumni Association **	100	100	100	100	100	100	100	100	100
Total- III	1570	1750	1750	1750	1770	1770	1770	1770	1770
IV. CAUTION DEPOSITS (refundable)									
Library	300	300	300	300	300	300	300	300	300
Laboratory	200	200	200	200	200	200	200	0	0
General	400	400	400	400	400	400	400	400	400
Field Placement	300	1000	1000	0	0	0	500	0	0
Total - IV	1200	1900	1900	900	900	900	1400	700	700
GRAND TOTAL (I - IV)	10920	13100	18950	8300	8170	8170	13170	7420	7420
** Only for last semester students of UG/PG/M.Phil Programmes									

24 (iv) FEE PARTICULARS FOR THE FOLLOWING UG / PG / M Ed / M PHIL / DIPLOMA / POST DIPLOMA PROGRAMMES

	BBA Rural Industries and Management	Diploma in Agriculture	Diploma in Textile Technology	Post Diploma in Commercial horticulture	M.Phil Chemistry / Energy / Physics / Computer Science	M.Ed.	M.Sc. Dairy Science	M.Sc Geo Informatics	M.Sc. Information Technology	M.Sc. Micro Biology
I. PER SEMESTER FEES										
Tuition Fee	1000	1000	1000	1000	2000	1500	1500	1500	1500	1500
Examination Fee	1000	1000	1000	1000	1000	1000	1000	1000	1000	1000
Special Fees										
Library	150	100	100	200	250	200	200	200	200	200
Games	50	50	50	50	50	50	50	50	50	50
Laboratory	500	250	250	750	1000	750	750	750	750	750
General Development Fee	1000	4000	1000	5000	5000	5000	7500	11000	8000	11000
Total- I	3700	6400	3400	8000	9300	8500	11000	14500	11500	14500
II. PER ANNUM FEES										
Health Service	200	200	200	200	200	200	200	200	200	200
Group Health Insurance	200	200	200	200	200	200	200	200	200	200
Calendar	80	80	80	80	80	80	80	80	80	80
Computer Magazine	600	600	600	600	0	600	600	0	0	600
National Science Day Sports Tournament Fund	150	150	150	150	150	150	150	150	150	150
Association Student Club	50	50	50	50	50	50	50	50	50	50
Khadi deposit	300	300	300	300	300	300	300	300	300	300
Students Placement Youth Red Cross	0	0	0	0	0	50	0	0	0	0
Total- II	1750	1750	1750	1800	1200	1800	1800	1200	1650	1800
III. ONE TIME FEES										
Admission	50	50	50	50	50	50	50	50	50	50
SMART Card	150	150	150	150	150	150	150	150	150	150
TC & CC	50	50	50	50	50	50	50	50	50	50
Counselling	50	50	50	50	50	50	50	50	50	50
Shanti Sena Syllabus	50	50	50	50	50	50	50	50	50	50
Language Lab/Sport Skills Training	20	20	20	20	20	20	20	20	20	20
Village Placement Programme	200	200	200	200	200	200	200	200	0	200
Placement Services	900	900	900	900	0	900	900	900	900	900
NSS	50	50	50	50	50	50	50	50	50	50
Students' Welfare Fund	20	20	20	0	0	0	20	20	20	20
Coop Stores Share Capital	100	100	100	100	100	100	100	100	100	100
Alumni Association*	30	30	30	30	30	30	30	30	30	30
Total- III	1770	1770	1770	1750	850	1750	1770	1770	1570	1770
IV. CAUTION DEPOSITS (refundable)										
Library	300	300	300	300	300	300	300	300	300	300
Laboratory	200	200	200	200	200	0	200	200	200	200
General	400	400	400	400	400	400	400	400	400	400
Field Placement	500	1000	500	0	300	500	1000	0	300	300
Study Tour / Industry Visit	1000	2000	500	2000	0	1000	1000	0	0	500
Books	0	500	0	500	0	0	0	0	0	0
Total - IV	2400	4400	1900	3400	1200	2200	2900	900	1200	1700
GRAND TOTAL (I - IV)	9620	14320	8820	14950	12550	14250	17470	18370	15920	19770

* Only for last semester students of UG/PG/M.Phil Programmes

24.(v) FEE PARTICULARS FOR THE FOLLOWING DIPLOMA /UG / M Phil PROGRAMMES

	B.Tech Civil Engineering Regular & Lateral Entry	B.Sc Agri	M.Phil Micro Level Planning	M.Phil Research and Development / Development / Sociology / English / Futurology / Tamil / Economics / Development Administration / Women's Studies	M.Phil Food Science and Nutrition
I. PER SEMESTER FEES					
Tuition Fee	2000	2000	2000	2000	2000
Examination Fee	1000	1000	1000	1000	1000
Special Fees					
Library	150	150	250	250	250
Games	50	50	50	50	50
Laboratory	500	500	1000	0	1000
General Development Fee	15000	20000	3000	3000	5000
Total- I	18700	23700	7300	6300	9300
II. PER ANNUM FEES					
Health Service	200	200	200	200	200
Group Health Insurance	200	200	200	200	200
Calendar	80	80	80	80	80
Computer	600	600	600	600	600
Magazine	100	100	100	100	100
National Science Day	50	50	0	0	0
Sports Tournament Fund	150	150	150	150	150
Association	50	50	50	50	50
Student Club	50	50	50	50	50
Khadi deposit	300	300	300	300	300
Youth Red Cross	20	20	20	20	20
Total- II	1800	1800	1750	1750	1750
III. ONE TIME FEES					
Admission	50	50	50	50	50
SMART Card	150	150	150	150	150
TC & CC	50	50	50	50	50
Counselling	50	50	50	50	50
Shanti Sena	50	50	50	50	50
Village Placement Programme	900	900	0	0	0
Placement Services	50	50	50	50	50
Syllabus	20	20	20	20	20
Language Lab/Soft Skills Training	200	200	200	200	200
NSS	20	20	0	20	20
Students' Welfare Fund	100	100	100	100	100
Coop Stores Share Capital	30	30	30	30	30
Alumni Association*	100	100	100	100	100
Total- III	1770	1770	850	870	870
IV. CAUTION DEPOSITS (refundable)					
Library	300	300	300	300	300
Laboratory	200	200	200	0	200
General	400	400	400	400	400
Field Placement	500	3000	0	300	300
Study Tour / Industry Visit	0	6000	0	0	0
Total - IV	1400	9900	900	1000	1200
GRAND TOTAL (I - IV)	23670	37170	10800	9920	13120

25. Commencement of classes: 01.07.2016

**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

Joint Registrar
The Gandhigram Rural Institute-
Deemed University
Gandhigram – 624 302
Dindigul District
Tamil Nadu
India

Telephone : 0451 - 2452371 to 2452375

Fax : 0451 – 2454466

E-Mail : grucc@ruraluniv.ac.in

Website : www.ruraluniv.ac.in

Location

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

Phone: 0451-2452371 to 2452375
Fax: 0451-2454466
E-mail: grucc@ruraluniv.ac.in
Web: www.ruraluniv.ac.in

Address for Correspondence

Joint Registrar
The Gandhigram Rural Institute - Deemed University
Gandhigram - 624 302
Dindigul District, Tamil Nadu, India

