

COMMON FACILITIES

LIBRARY

The University Library is named after Ananda Rangapillai, who was the Dubash of Lord Duplex, the Governor of Pondicherry during the British rule. Established in 1986, it has transformed through the past two decades into a Knowledge Resource Centre catering specially to the information needs of the students, research scholars and faculty. The mission of the Library is to enhance learning and facilitating research. In tune with its mission, it is in process of a major expansion in its infrastructure and information services.

Working hours

Library functions from 8.30 a.m. to 8.30 p.m. on week days and from 9.30 a.m. to 5.30 p.m. on week-ends. 8.30 a.m. to 10 p.m. during period of examinations.

Membership

Library has 6626 members comprising of faculty, students, research scholars and non-teaching staff. Besides these members, the Library also attracts a lot of scholars and visitors from other academic institutions and research organizations in search of information and research tools.

Collection

The University Library collection is hybrid with its traditional information resources being gradually supplemented by the electronic resources. Books (Print) – 1,90,954, Theses – 705, Dissertations – 4,482, Journal archives - 10,134, Current journals (Print) – 377 and E-Resources (e-books, e-database, e-journals) – 31,414. Exclusive collection for competitive examinations is popularly sought after.

Services

Parallel to the traditional library services, the automated Library presently facilitates value-added services such as Referral service, Citation analysis, Institutional Repository of research output, Inter-library loan, Orientation programmes, Workshops, Conferences, Exhibitions, Information

product presentations and free trials, Web 2.0 applications such as newsfeeds, e-alerts and open sources. Access to a digital library of e-reference works, e-books, e-databases, e-journals, online tutorials and the OPAC (Online Public Access Catalogue) is also made available through the Library portal. Information access facility made possible to the Visually Challenged was one of the facets contributing to winning a National award by the University.

UGC infonet Consortium service

Pondicherry University Library is a member of the UGC INFONET Digital Library Consortium and has access to about 6600+ e-journals and 9 e-databases. Access being IP based, e-resources are accessible in the University network.

Pondicherry University Library is identified as one of the 22 Document Delivery university libraries in India under the UGC INFONET Digital Library Consortium to cater to the journal article requests of all the universities in the country.

U.N. Depository

The Dag Hammarskjold Library of the U.N. Secretariat in New York has arranged for the distribution of U.N. Documents and publications to users and Research Scholars around the world

through its depository libraries since 1946. There are about 405 depository libraries in 145 countries and 16 of them are in 13 cities of India. Pondicherry University Library has the honour of being one of the 16 U.N. Depository libraries in India.

Infrastructure

An independent Library building with a beautiful inspiring ambience of greenery around, is focused in developing with technology. The spaces have been revamped and modernized with modular furniture, large number of computers to access e-resources with high speed bandwidth facility, comparable to any world class library. An additional new building with 50,000 sq. ft. is under construction to offer 24 hour reading facility, a special section for the visually challenged, a children's library etc. A recent unique addition is a Bookshop cum Stationery and Souvenir shop to cater to the requirements of the Students, Faculty and other Staff.

Personnel

Library has a team of highly qualified information professionals with the potential and the drive to facilitate the best possible library service to the information seekers.

Librarian

Dr. R. Samyuktha

COMPUTER CENTRE

A full-fledged and well-equipped Computer Centre is available for the use of students, research scholars, faculty and non-teaching staff of the University. The Centre functions between 9.30 a.m. and 8.30 p.m. on all working days and from 9.30 a.m. and 5.30 p.m. on holidays.

Academic

The staff of the Computer Centre offer regular theory, laboratory and project courses to students of the University, in particular, M.Tech.(Computer Science & Engg.) / M.Tech. (Network & Internet Engineering) / M.C.A./ M.Sc. (Computer Science) students of Department of Computer Science, School of Engineering & Technology.

Apprenticeship Training

The Computer Centre conducts one year long Apprenticeship Training to the ITI (COPA) students in PASSA Trade as per the requirements of Ministry of Labor, Govt. of India since 2006. These trainees are given exposure to PC integration, network maintenance, simple web development applications, troubleshooting, etc. The Centre has completed 4 batches of trainees are exposed to one the field training in the above cited areas.

Integrated Communications Network (ICN)

Integrated Communication Network providing data, voice and video (in future) services to the campus community is established. The campus is now Wi-Fi enabled thereby facilitating users to access online computing and allied services at their convenience on 24x7 basis.

The campus-wide computer network - Intranet links all buildings and therein the Directorates/ Schools/ Departments/ Centres/ Sections/ Guest House/ Hostels on the main campus of the University through Optic Fibre Cable (OFC) backbone, high-speed CISCO/D-Link switches and router.

Faculty member, offices of the Deans, Department Heads, Administrative Officers, Library, Seminar Halls and

class room are connected to the intranet/ internet.

Currently, the services offered over the Intranet platform are: Internet, General computing, access to online database-CMIE Prowess, SPSS, SYSTST, MATLAB and online journals both from University resources through Library and UGC-Infonet Consortia. A total of 27,000 online journals are provided.

Voice Communications

A modern AVAYA IP phones were provided to faculty and departments in the new buildings through the same Optic Fibre Cable (OFC) backbone saving significant capital cost and new digital exchange using AVAYA SIP server was established.

Internet

The internet access throughput was enhanced from 64 Mbps to 128 Mbps and the same is being provided M/s. BSNL, Puducherry to all users on the campus through the intranet on 24 x 7 basis.

The internet access is well utilized by the teaching/learning, research and administrative community of the University. It has also contributed to a steady increase in the research output and enhanced the functioning of the administration.

Web Services

The Web server and E-mail server of the University are established and maintained of the campus by the Centre. On-line application facility is provided for admission to various courses offered by the University. Online application for admission to MBA offered by the Department of Management Studies,

School of Management has been developed by Centre for the academic year 2011-12. For the year 2010-11, about 27000 applications were received by online mode.

Connectivity to NME-ICT

The Pondicherry University is connected to NMEICT that facilitates the campus users, access to other universities. It provides connectivity with 1GB/s link, out of which 150 MB/s is used for internet and the rest 850 MB/s serves the purpose of communication among universities.

In-house Training

In house training to administrative staff of the Universities regularly provided to update them on essential ICT skills. Staff and research scholars and students were also trained on the usage of IP phones and Wi-Fi access.

Other Services

The Centre provides IT consultancy for identifying proper configuration of computer systems/ network systems/ web and e-mail services to the University community as well to the other Government and non-government organizations. For the Pondicherry state e-governance project, assistance was provided for selection of consultants and empanelment of vendors/ service providers. Also, assisted Department of Education, Govt. of Puducherry for ICT projects.

Computer Systems

Sun Database Server, Sun Application Server, Sun Storage system, Intel Quad Xeon Servers, Intel Pentium Servers and Intel Pentium Multimedia PCs running MS Windows/ Red Hat LINUX/ Sun Solaris operating environments are available.

Peripherals

A variety of peripherals like Color Laser Printer/ Network Laser Printer/ Scanner/ Web camera are available.

Software

The following software are available:

MS Windows Platform - MS Windows 2008 Enterprise Server/ MS Windows 7/ Visual Studio 2010/ MS SQL Server 2008 and MS Project 2010

Adobe- Acrobat Editor, Macromedia Suite (Director/Flash/ Fireworks/Dream weaver)
Scientific Package–Matlab/ Mathematica

Statistical Package– SPSS19.0 (Networked)/ Systat 13.0/ Matlab

Database Subscription - CMIE

Solaris/ Linux Platform–RHEL 5.0, Solaris 11.0, Oracle 10g Suite.

Network Management - Cisco/D-Link LMS

Details of Scientific/ Technical Staff

1. Marie Stanislas Ashok, M.E. Systems Manager/ Centre Head
2. K. Palanivel, M.Tech., Systems Analyst
3. W.J. Kalesha, B.E., Programmer
4. S. Kanagalingam, MCA., Senior Technical Assistant
5. B. Rasan, MCA., Senior Technical Assistant
6. P. Chinnachamy, B.E., Senior Technical Assistant
7. S. Kamaraj, B.Tech. Senior Technical Assistant
8. A. Balquisby, MCA. Computer Assistant
9. S. Balan, B.Tech., Technical Assistant
10. A. Sivarajan, B.Tech., Technical Assistant

CENTRAL INSTRUMENTATION FACILITY

Excellence in teaching and research by Science Schools need state-of-the-art sophisticated equipment, various workshops and support facilities. These equipment and facilities help the faculty, research scholar and students to carry out globally competitive R & D in basic and applied sciences. Since individual researchers may not be able to generate huge research funds for these research instruments, a few years back Central Instrumentation Facility (CIF) was started in Pondicherry University with a mission to enrich the resources on a shared basis for promoting R and D with the following objectives.

- To strengthen technological infrastructure to carry out advanced research in various science disciplines under one roof and make their services available to academic departments and schools.
- To provide guidance in acquisition of data and train personnel in operation and maintenance of Sophisticated Instruments.
- To organize short-term courses/workshops on the use and application of various spectroscopic and analytical techniques for students, teachers and technical personnel from our University, affiliated institutions, universities in the region and industry.

It is governed by the Management Advisory Committee consisting of Vice-Chancellor as Chairman, Deans Science Schools, Heads of Science Departments, Outside Experts and Centre Head as Member-Secretary.

Facilities:

I. Major Research

Equipments

1. Vibrating sample Magnetometer Lakeshore, 7404 with High & low Temperature attachments
2. UV-VIS-NIR Spectrophotometer Varian, Cary 5000
3. Scanning Electron Microscope Hitachi- S3400N with EDX and Cathode-luminescence detector
4. Planetary Micromill, Fritsch, Pulverisette -7
5. Spectrofluorimeter Horiba Jobin Yvon , SPEX -F111
6. FTIR Spectrometer Thermo, Nicolet, 6700
7. 400 MHz FT-NMR, Bruker
8. Wavelength Dispersive X-ray Fluorescence Spectrometer Bruker, S4 Pioneer,
9. Thermal Analysis System (Waters) TA instruments, SDT600 - DTA/TGA and Q20 DSC
10. Gamma Ray Chamber, BRIT, India (Co-60 source)

11. Broad band Dielectric Spectromete - NOVO control, Cocept-80
12. High Performance Liquid Chromatograph-Shimadzu, LA20
13. Particle Size Analyzer, Malvern, Nano Series Zetasizer
14. Surface Area Analyzer, Miromeritics, BET system
15. Electron Probe Micro Analyzer, Cameca, SX100

CIF takes care of the operation and maintenance of the analytical instruments and has a mechanical section with facilities to fabricate mechanical components such as Sample mounts / cells / adopters etc., required for scientific research needs and also to repair and maintain accessories such as hydraulic press, compressors, pumps, circulators etc., of the analytical instruments.

CIF caters to the analytical needs of all the science departments and affiliated institutions of the University. Analysis of samples from other educational and research institutions in the region and from industries is also carried out.

The following sophisticated instruments are to be added shortly.

1. High Resolution Transmission Electron Microscope
2. Isotope Ratio Mass spectrometer
3. Physical Property Measurement System
4. Laser Confocal Raman Microscope with Spectrometer
5. Femto Second Laser System

CIF Faculty/Officers:

Dr. G. Govindaraj, M.Sc. Ph.D.

Centre Head & Professor of Physics, Specialisation: Condensed Matter Physics (Experiment and Theory)

Er. S. Ramasamy, M.Tech., PGDDI

Technical Officer - I (SG)

Specialisation: Electronics Design, Microcontroller based Instrumentation based Instrumentation

Er. P. Thillaimani, M.E., DCPCI

Technical Officer - I (SS)

Specialisation: General Electronics, Analytical Instrumentation

HEALTH CENTRE

The Health Centre of Pondicherry University functions round the clock in association with Pondicherry Institute of Medical Sciences with limited facilities for the benefit of students and staff. An ambulance is also available for emergency medical care.

CANTEEN

Three canteens are available on the campus.

POST OFFICE

A post office functions on the campus where all postal services including savings bank facilities are available.

BANK

Indian Bank operates a branch with all services in the University Campus. The ATM facility is also available on the campus.

TRANSPORT

The University offers free transport facilities to the students for commuting from the city to the Campus for attending classes. In-campus trips are operated for mobility of the students from one place to another. Cycles and Electric cars are also available for in-campus trips.

INTERNATIONAL

Admission of Foreign Students

Admission of self-supporting foreign students who desire to study in the University may apply directly to the University for admission in the prescribed form for various courses except Ph.D. programmes. The foreign students may be required to appear for the written test and/or viva-voce in case they are already here in India at the time of the written examination. However, if they are abroad at the time of applying for admission, they are exempted from written test and viva-voce examination, if any. Those who have passed University degrees outside India should enclose with their application form, copies of the relevant certificates and mark sheets together with the English version of such documents duly attested, if they are in a different language. No foreign student will be admitted WITHOUT A STUDENT VISA. Proficiency in English

is a condition for admission. For admission to Ph.D. programmes the applicant should submit their application to the university with the details of proposed research. However the admission to the Ph.D. programme needs a valid research visa and approval of the research project by MHRD (Ministry of Human Resource Development).

Candidates admitted under MoU between Pondicherry University and a University/ Institution in India or abroad where specific clause(s) exist for registration of candidates to PhD degree by the university and those selected under international cultural/ educational exchange schemes of Government of India/ UN bodies are exempted from taking the admission test.

Non-Resident Indians and foreigners residing/working abroad, who are otherwise qualified and working in academics/research/industry at least

for five year, are also exempted from entrance test but they shall give a seminar before the Admission Committee which shall evaluate and give its opinion about suitability of the candidate for admission to the Ph.D. Full-time and Part-time (external) program.

Semester in India Program

The University also offers Semester in India Program in which the students can study various courses available in the University on credit transfer basis. The students desirous to visit the University under the program must take an application at least six months in advance. For details and the application forms please visit the University website or send an email to sipcoordinatorpu@gmail.com

FINANCIAL ASSISTANCE

FELLOWSHIP/SCHOLARSHIP OFFERED BY UNIVERSITY:

Ph.D. UGC scholarship

All the full time scholars admitted to M.Phil and Ph.D. programmes of the University departments, will be eligible for a fellowship of Rs.3000/- p.m. & Rs.5000/- p.m. respectively Ph.D. scholars are eligible for contingencies grants. (These scholarships shall not apply to students in the affiliated colleges).

P.G. Scholarships Merit Scholarship

(i) The candidate who secures the highest percentage of marks in P.G. admission entrance examination shall be eligible for the award of Merit Scholarship @ Rs.500/- p.m. for the Ist semester.

(ii) For the subsequent semesters the Merit scholarship at same rate of Rs.500/- p.m. shall be awarded to the candidates as noted here under.

(a) For the II semester who tops the class in the I semester exams. (b) For the III semester who tops the class in the II semester exams. (c) For the IV semester who tops the class in the III semester exams.

Merit-cum-Means Scholarship (MCM)

20% of the students in each P.G. degree programme are eligible for the award of MCM Scholarship of the University. The scholarship is based both on the merit in each semester and the parental income of the student. The annual income of the parents should not exceed Rs.1,10,000/- (Rupees one lakh ten thousand only). Amount of scholarship is Rs.500/- p.m. Period: one semester.

Freeships

20% of the students in each of the P.G. degree programme are eligible for the award of freeship. The first six students who join the P.G. programme in Hindi and Sanskrit are eligible for the award of freeship. The freeship would cover tuition fee for one academic year based

on the annual income of the parents which should not exceed Rs.1,10,000/- (rupees one lakh ten thousand only).

Scholarships for M.Sc. Marine Biology & Coastal Disaster Management

All selected candidates will be awarded a scholarship of Rs. 1000/- p.m. to study these courses at Port Blair, Andamans.

Scholarships for M.Sc. Computational Biology

All selected candidates will be awarded a scholarship of Rs. 5000/- p.m.

Scholarship for M.Sc. Integrated students

All M.Sc. Integrated students will be awarded a scholarship of Rs. 750/- p.m. for the first three years of their studies.

Besides the eligibility criteria prescribed for the award of scholarship the candidates should also fulfill the following conditions:

- (i) should secure at least 70% of the attendance every month.
- (ii) should pass in all papers registered for each semester.
- (iii) in case, these conditions are violated the candidate shall not be eligible for scholarship and the next person in merit shall be considered for the scholarship.

(iv) the Head of the Department concerned shall certify in respect of conditions i to iii.

FELLOWSHIP / SCHOLARSHIP / OFFERED BY OTHER AGENCIES:

Junior Research Fellowship UGC / CSIR NET qualified JRFs are eligible to receive fellowships @ Rs. 12,000 p.m. for two years. This may be enhanced to Rs.14,000/- on completion of two years and subject to fulfilling certain conditions laid down by the UGC /CSIR. They are also eligible for a contingent grant of Rs.20,000/- per year. The award of fellowship and contingency grants are subject to approval by the UGC / CSIR.

N.B.H.M. Scholarship

The National Board for Higher Mathematics, Mumbai (Department of Atomic Energy) provides scholarships for those students who clear the NBHM examination.

Government of India SC/ST Scholarship

The Governments of Tamil Nadu, Kerala, Andhra, Karnataka, Maharashtra, Union Territory of Puducherry provide Government of India Scholarship to the candidates belonging to the SC/ST communities.

Rajiv Gandhi National fellowship for SC/ST Students

The UGC has created Rajiv Gandhi National Fellowship for the SC/ ST students of Ph.D./ M.Phil. Every year the UGC notifies the eligibility and the last date for applying the Rajiv Gandhi National Fellowship twice.

Government of Puducherry fellowship / Scholarship Merit and Merit-cum-Means Scholarship

The Government of Puducherry awards Merit and Merit-cum-means scholarships for the students belonging to the U.T. of Pondicherry enrolled in various courses of the University.

The Government of Puducherry provides two fellowships to the residents/natives of Pondicherry @ Rs.800/- per month to two students admitted in the M.Sc. Biotechnology programme in the Department of Biotechnology.

Madanjeet Singh Group Scholarship

- 1) Full scholarships for 16 students of M.A. South Asian Studies - 2 for each SAARC country - covering travel, boarding, lodging and tuition fees.
- 2) The meritorious candidates from the M.Tech (Green Energy Technology) entrance test will be eligible for the Madanjeet Singh Group Scholarship.

System of Instruction - Choice Based Credit System (CBCS)

The University has introduced the Choice Based Credit System(CBCS) from the academic year 1992-93 onwards. Under this system the students have a good deal of freedom in designing their own curriculum to suit their needs. The students can take any course offered in any department as long as they fulfill the prerequisites for that course. The students can also take as many courses as they can handle subject to a maximum of 30 credits in any semester. Each course is associated with a credit value and this accrues to the student when he/ she successfully completes the course. The minimum credits required for the award of degree in various PG Programs are given in the following table.

S.No	Program	Hard-core Courses credits	Soft-core Courses credits	Total (Minimum credits required for award of the degree)
1	M. A./ M.Sc./ All M.Tech. except M.Tech (Nano Science & Technology) and M.Tech (Electronics)/ any other 2 year P.G. Programme not mentioned below	48 to 60	12 to 24	72
2	M.Com., M.A. Economics	68 to 78	12 to 22	90
3	All M. B. A. programmes/ M.Tech. (Nano Science & Technology)	72 to 86	14-28	100
4	M.C.A.	72 to 90	18 to 36	108
5	5 year Integrated P.G.	148 to 162	30 to 44	192
6	M. Phil. Programme	30	6	36
7	M.Tech (Electronics)	70	3	73

- 1) The courses offered under a Program of Study are designated as Hard Core and Soft Core.
- 2) A course designated as Hard Core for a particular Program of Study must invariably be completed by the student to receive the degree in that program. The Hard Core Course cannot be substituted by any other course.
- 3) A student needs to earn certain number of minimum credits by successfully completing Soft core courses to receive the degree (see Table above).

Each student, soon after he/ she joins the course, will fill a plan of study detailing the courses he/ she plans to take. Depending upon the availability of the courses every semester, he/ she registers for a set of courses before the semester starts by filling in the appropriate forms. Each student should submit the registration card to the Head of the Department on or before the last date prescribed for the same.

Letter Grades

Performances of students in each paper are expressed in terms of marks as well as in Letter Grades. In case of fractions the marks shall be rounded off to nearest integer. The class interval for the purpose of awarding the grades can be arrived at by dividing the difference between the highest mark secured and the minimum pass mark by 6 as there are six passing grades. The formula is given below:

$$K = (X-50)/6$$

Where, K = class interval, X= the highest mark in the subject.
The grades may be awarded as given in the following table.

Range of Marks in %	Letter Grade	Points for Calculation of GPA/ CGPA
X to (X-K)+1	A+	10
(X-K) to (X-2K)+1	A	9
(X-2K) to (X-3K)+1	A-	8
(X-3K) to (X-4K)+1	B+	7
(X-4K) to (X-5K)+1	B	6
(X-5K) to 50	C	5
Below 50	F	0
Failure due to lack of attendance	FA	0

K should not be rounded off to less than two decimal places. The numbers given in Range of Marks column, (X-K), (X-2K), (X-3K), etc., can be rounded off to the nearest whole number.

In courses where the number of students who have secured 50 marks and above is less than 10 then grading may be given based on the Table below

Range of Marks in %	Letter Grade	Points for Calculate of CGPA
81-100	A+	10
71-80	A	9
66-70	A-	8
61-65	B+	7
56-60	B	6
50-55	C	5
Below 50	F	0

The GPA and CGPA will be calculated as weighted average of points secured by the student in all the papers registered by him / her. The weights are the number of credits for each paper. For example, a student getting in A grade in 4 credit course, A- grade in 2 credit course, A+ grade in a 3 credit course and F grade in a 3 credit course will have a GPA as $(9 \times 4 + 8 \times 2 + 10 \times 3 + 0 \times 3) / (4 + 2 + 3 + 3) = (36 + 16 + 30 + 0) / 12 = 82 / 12 = 6.83$ out of 10.0; GPA = 6.83. The CGPA shall also be calculated in similar lines taking all subjects taken by the students in all semesters.

Students with a CGPA of 9.0 and above and did not fail in any of the courses taken by him/ her shall be awarded Distinction. A CGPA of 6.0 and above shall be placed in First class.

Student who has secured less than 50% marks in any paper gets F Grade and he is treated as failed in that paper.

ENTRANCE EXAMINATION CENTRES

The entrance examination for admission to each programme will be held as per the scheduled time table in the following centres provided sufficient number of candidates opt for the given centre. Please indicate the name of centre clearly in the application form.

Allahabad, Bangalore, Bhopal,
Bhubaneswar, Chandigarh, Chennai,
Chidambara, Coimbatore, Goa,
Guwahati, Hyderabad, Jammu, Jhalander,

Karaikal, Kochi, Kolkatta, Kozhikode,
Lucknow, Madurai, Mangalore, Mumbai,
Mysore, New Delhi, Patna, Port Blair
(Andamans) , Puducherry, Pune, Ranchi,

Shillong, Srinagar, Tiruchirapalli,
Thiruvananthapuram, Vijayawada,
Villupuram, Visakhapatnam

HOW TO APPLY

BY POST

For Application form BY POST and Information Brochure, write to The Deputy Registrar (Academic II), Pondicherry University, R. V. Nagar, Kalapet, Puducherry 605 014. along with original bank challan for the prescribed fee and a self addressed envelope of size 32cm x 25cm, stamped for Rs.90/-.

Request for application must be superscribed on the envelope "Request for application form for admission... (Course name)".

ONLINE

Application form can be submitted online through the University Website www.pondiuni.edu.in Send the hard copy (in A4 size) along with the original bank challan for the prescribed fee.

IN PERSON

The application forms can also be obtained from the Pondicherry University Staff Co-operative Credit Society at the University campus on payment of the cost of the application form plus Rs. 10/- as service charge.

APPLICATION FEE

For all courses Rs.100/-, Rs. 50/- for SC/ST, Exempted for differently abled candidates - subject to submission of relevant certificates.

Filling of application form

1. There are two application forms - One for PG/ PG Diploma courses and another for Ph.D. programmes. Candidates should ensure that they use correct application form.

2. Due care should be taken in filling the application form. Enter correct course code in the relevant column which is very important.

3. All columns should be filled correctly and unambiguously.

4. Write NA against columns that are not applicable.

5. Do not fold or staple the application form.

6. Fill in all columns with complete and correct information after going through the prospectus. Incomplete/ false/ wrong information will entail rejection of application. Any claim based on wrong information, wrong course code, centre code, etc. will not be entertained at a later stage.

7. Apply separately for each course.

8. Use only HB pencil for shading inside the ovals/ brackets. Write with black ball point pen inside the boxes.

9. While filling in the qualification and marks, care should be taken to provide the relevant marks/ grades.

10. Candidates who apply for M.Com. and MCA courses which are offered at Puducherry and Karaikal Centres of the University, should give their order of preference of centre of study at relevant column of the PG application form.

11. Candidates who apply for M.Sc. Computational Biology which is offered at Anna University, Chennai, Madurai Kamaraj University and Pondicherry University should give their order of preference of the University at relevant column of P.G. Application form.

12. Army personnel who apply for admission (see Chapter "Reservation") as per the MOU should submit the prescribed application (offline only and not by online) through the Army Headquarters. The application form can be obtained from the Army Headquarters on payment of prescribed application fee.

13. In respect of Ph.D subjects (e.g. Chemistry, Physics, etc.) which are offered both in the University Departments and in the affiliated institution(s), the candidates should appear for a common entrance examination. The selection will be based on a common merit list. The candidates will have the option to join either in the University department or in the affiliated Institution as per their choice vis-à-vis their position in the merit list, subject to fulfillment of the eligibility and residential conditions. In such cases one

application is enough.

14. In the cases of subjects where both M.Phil. and Ph.D. programmes are offered in the University the candidates should give their options at the relevant column of the M.Phil/ Ph.D. application form as to whether to be considered for admission to M.Phil. only or Ph.D. only or for both (*One application is sufficient if applying for both M.Phil. and Ph.D.*).

15. Candidates are free to apply for admission to as many courses as he/ she wishes after ensuring from the schedule for entrance examination that there is no clash in the dates of entrance exams of his/ her choice. For each course a separate application form has to be submitted with the required fee. The University assumes no responsibility for a candidate who has applied for subjects for which examinations have been scheduled simultaneously. He/ she will be allowed to take up only one examination of his/her choice in the particular session even if he/she has applied for more than one course in the same session.

16. DO NOT send any enclosure along with the application form.

Submission

Return the filled in application forms by Registered/ Speed Post or in Person to the Deputy Registrar (Academic-II), Pondicherry University, R.Venkataraman Nagar, Kalapet, Puducherry - 605 014 so as to reach him on or before **05 April 2012**. Superscribe the envelope as "Application for admission to (Name of the course)" Candidates applying for more than one course should send their applications in separate covers.

Incomplete applications and those received after the last date i.e. **05 April 2012** will be summarily rejected.

Retain a photocopy of the application and produce the same along with postal proof, in case of non-receipt of hall ticket.

SELECTION PROCESS

The selection of candidates for admission to the P.G./Ph.D. programmes will be based on the marks obtained in the entrance examination only. The entrance examination will be of 2 hours duration.

The selection to M.Sc Computational Biology which is offered under network teaching programme in collaboration with Anna University, Chennai and Madurai Kamaraj University, Madurai, will be made based on the Common Entrance Examination conducted by Pondicherry University. The allotment of candidates to each University will be made on merit and choice of Institution furnished by the candidate in the application form.

- The NET/JRF qualified candidate with fellowships will be given direct admission to Ph.D. programmes. For further details refer the chapter "Admission requirements for Ph.D. Programmes".
- The minimum cut off mark for general candidates in respect of Ph.D. admission shall be half of the average of the entrance examination marks scored by all the candidate in the respective subject. The minimum cut of mark for OBC/SC/

ST/Physically challenged candidates will be 10% below the cut off marks of the general category candidates.

- For the purpose of working out the average, only 'O' and above will be taken into account, i.e. the negative marks, if any will not be counted for working out the average of the entrance examination.
- Mere appearance in the entrance examination does not entitle a candidate for admission to any course in this University and he/ she will be granted admission only if he/ she fulfils the eligibility criteria fixed for the courses. Even if a candidate is placed in the admission list based on his/ her performance in the entrance test but does not meet the eligibility criteria, he/ she will not be granted admission. Candidates are advised to take up the examination only if they satisfy the eligibility criteria. If the number of applications received is less than the prescribed intake, there will be no entrance test; admission will be granted based on the marks obtained in the qualifying examination.
- Admission granted will be cancelled at any time, if it is found that the

information furnished by the candidate is false or incorrect or if, at a later stage, it is found that the candidate does not fulfill the eligibility criteria prescribed for the course.

- The University is not responsible for any postal delay or non-receipt of hall-ticket/select card/ admission intimation, etc.
- Only selected candidates will be informed of their selection. The list will also be hosted on the University website.
- The candidates selected for admission to M.Sc. & Ph.D. Marine Biology and Coastal Disaster Management offered in Andaman centre should give an undertaking in writing to the University that they join the course at their own risk and shall take an insurance policy to the tune of Rs.5 lakhs.
- The University reserves the right to increase / decrease the intake of any of the programmes

RESERVATION

SC/ST Candidates

In accordance with the policy of the Government of India and the guidelines of the University Grants Commission, the University has reserved 15% of seats in each course for candidates belonging to the scheduled castes and 7.5% for those belonging to the scheduled tribes with a provision for inter-changeability between these categories, wherever necessary. All SC/ST candidates who have passed the qualifying examination are eligible to apply for admission irrespective of the percentage of marks obtained in the qualifying examination.

Candidates should submit a certificate about their caste from a Revenue Officer not below the rank of the Tahsildar at the time of admission.

OBC Candidates

The Pondicherry University is implementing 27% reservation for OBC category (Non-Creamy Layer) as per Government of India instructions. The maximum cut-off marks for OBCs in the entrance examination will be 10% below the cut-off marks of general category candidates. However, there is no relaxation in the eligibility criteria.

Differently abled Candidates

3% of seats in each course are reserved for the differently abled candidates. Each differently abled candidate shall be required to submit a certificate from a government hospital indicating the extent of physical disability and also the extent to which the disability hampers the candidate in pursuing his/her studies. The candidates may have to undergo a fresh medical examination if required by the University before being admitted.

ADMISSION OF ARMY PERSONNEL

- 1) Admission will be made for the Army Personnel in the following courses of Pondicherry University as per the number of seats mentioned against each in accordance with the terms and conditions of the MoU and regulations of the University.

Sl.No.	Name of the Course	No. of Seats
1.	M.A (South Asian Studies)	10
2.	MBA (All five)	2 each (10)
3.	Ph.D. - All subjects of Social Sciences and Humanities (External / Full time)	Max of 20 per year (subject to a maximum of 2 seats in each Department)
4.	Resident Research Scholars in South Asian Studies (Chairs of Excellence)	Max of five per year

- 2) The number of seats to be allotted to Army personnel will be over and above the sanctioned strength in each subject mentioned above.
- 3) The army personnel nominated by the Army Headquarters have to fulfill the minimum eligibility criteria prescribed for various courses.
- 4) The nominated army personnel shall, however, write the Entrance Examination at an exclusive centre for the Army at a mutually convenient location. A separate merit list will be prepared for these seats from amongst the Army candidates.
- 5) Admission will be given to those officers serving in DRDO seeking admission for Ph.D programme as per the provision contained in 2.1(f) of Ph.D regulations of the University.

Candidates from the Union Territory of Puducherry

25% of the seats are reserved for the Puducherry Union territory candidates with respect to M.B.A.(Tourism), M.Sc., (Ecology and Environmental Sciences), M.Sc. (Physics), M.Sc. Biochemistry & Molecular Biology, M.Sc (Computer Science), M.Sc.(Applied Geology), M.A.(Applied Economics), M.Tech. (Computer Science & Engineering), M.A. (Mass Communication), M.A. (South Asian Studies), Master of Library & Information Science, Master of Education, Master of Social Work, M.Tech. (Network & Internet Engineering), M.Tech. (Environmental Engineering & Management), M.Sc. (Applied Psychology), M.Sc. Electronic Media and M.Sc. (Food Science & Nutrition).

In respect of MCA & M.Com. (Business Finance) which are offered at both Karaikal and Puducherry Campuses

the reservation will be as follows:
Karaikal Campus: 25% for Karaikal residents failing which for students from other regions of Puducherry and Puducherry Campus: 25% for Puducherry, Mahe & Yanam residents, failing which for students from Karaikal.

Two Students hailing from the Union Territory of Puducherry shall be admitted to M.Sc. Biotechnology programme based on the merit list prepared by Jawaharlal Nehru University, New Delhi.

Definition of Residence of Union Territory of Puducherry

An applicant is considered to be a resident of Puducherry provided he/she is an Indian national and satisfies at least one of the following criteria:

- (i) Those candidates or whose parents have been residing continuously in this Union Territory for at least the last five years as on 1-7-2011

(ii) Those who have passed the graduation or any higher public examination and for that purpose had undergone academic training.

(iii) Children of the spouse of Central/ State Government employees/ Defence personnel/ employees of Public Sector Undertakings wholly or substantially run either by the Central Government or by the Puducherry Administration posted in Puducherry at the time of admission or who have declared Union Territory of Puducherry as their home town and so certified by their respective Head of Office.

(iv) Children of Defence personnel who were killed or disabled in action and children of the Central Government employees /Defence personnel / Employees of Public Sector Undertakings as referred to in category who died while in service in Puducherry.

(v) French nationals residing in the Union Territory of Puducherry and covered by the terms of the Treaty of Cessions shall be treated on a par with candidates who produce the prescribed Puducherry Union Territory Residence Certificate. Such French nationals will not be required to produce a residence certificate, but instead should produce a certificate of registration issued for this purpose from the French Consulate at Puducherry. These French nationals shall not be considered for admission under the quota of non-residents.

Reservation to Wards of Kashmiri Migrants in Admissions Based on the Instructions of MHRD:

- (i) Extension in date of admission by about 30 days.
- (ii) Relaxation in cut-off percentage up to 10% subject to minimum eligibility requirement.
- (iii) Increase in intake capacity up to 5% course-wise.
- (iv) Reservation of at least one seat in merit quota in technical/ professional institutions.
- (v) Waiving of domicile requirements.
- (vi) Facilitation of migration in second and subsequent years.

ADMISSION REQUIREMENTS

Admission requirements for Ph.D. programmes

Admission requirements for Ph.D. programmes

Educational Qualification (Ph.D. full-time and Part-time)

(a) Candidates who have studied under 10+2+3 pattern of education (or 10+2+5) and qualified for the Master's Degree in the subject concerned or in allied subject and qualifications as pre-scribed by the regulations for the sub-ject concerned under all the Schools/ Departments/ Centres of Humanities and Social Sciences, Management, Commerce, Science, Education, Fine Arts and Languages and such other disciplines of Pondicherry University, or a degree accepted as equivalent by the University securing a minimum of 55% marks (or equivalent grade).

(b) Candidates who have studied under 10+2 pattern of education and qualified for the Master's degree in the Schools/ Faculties of Law, Engineering and Technology, Agriculture, Veterinary Science or the degree of Doctor of Medicine or Master of Surgery in the Faculty of Medicine of this University or any other University, through regular full time study, recognized by this University securing a minimum of 55% marks (or equivalent grade).

(c) Candidates who have studied under 10+2 pattern of education and qualified for the Degree of Master of Science of three-year duration in the School/ Faculty of Medicine of this University or of any other University recognized by this University securing a minimum of 55% marks (or equivalent grade).

(d) Candidates of Indian origin or overseas students who have qualified for a Master's Degree of an accredited overseas university securing a minimum of 55% marks (or equivalent grade).

Requirement of Experience for Ph.D. Part-Time (Internal)

(a) Teacher candidates working in College/ University departments and such other institutions recognized by Pondicherry University with at least one year of continuous teaching experience at degree and/ or post-graduate level in the subject concerned.

(b) Teacher candidates teaching in Recognized Schools at the High School level situated within the jurisdiction of Pondicherry University and have put in at least 5 years of continuous teaching experience in the subject concerned.

(c) Non-teaching staff employed in a time scale of pay in this University and other affiliated research institutions provided that (i) the candidate has at least 10 years of work experience of which at least two years should be relevant to the field of research proof of which to be evidenced through two research papers published in standard journals OR (ii) the candidate has at least 5 years of work experience with M.Phil. in the subject concerned and published two research papers in standard journals in the subject concerned.

(d) Candidates under the regulations of part-time (Internal) shall be required to work in a department approved for research by this University while the Guide/ Supervisor may or may not be working in the same department. Inter-disciplinary research for such part-time internal candidates shall be allowed only with the approval of the Chairperson of the Academic Council.

(e) Candidates under the regulations of part-time (Internal) are prohibited from taking any other remunerative assignments or joining any other course of study without the prior approval of the Chairperson of Academic Council.

Requirement of Experience Ph.D. Part-time (External)

(a) Permanent academic staff of colleges/ universities/ other educational institutions of higher learning/ Research & Development Laboratories and Organizations with at least two years of continuous teaching/ research experience.

(b) Employees with a minimum of ten years of experience in Government, Local Bodies, recognized Institutes, Public Sector Undertakings, Non-Governmental Organizations, pro-vided the candidate has experience in the relevant field of research for at least three continuous years out of ten years of service and published, at least, two papers in standard journals or reports/ monologues/ book of equivalent standard or a patent registered, in the concerned subject/ area of research.

(c) Technocrats, Scientists, Social Scientists & Scholars and Administrators with at least 10 years of experience in India or abroad and educational qualifications as prescribed for Ph.D. full-time and Part-time programme, having sufficient exposure in research & development and generated useful data/ patent/ knowledge as evidenced by their contributions in their respective area of research.

(d) A candidate possessing a master's degree from an accredited overseas university and who is residing abroad or working abroad in a university/industry may also apply. Such applications shall be routed through the concerned department and placed before the Ph.D. admission committee. There shall be sufficient correspondence between the candidate and the supervisor to effectively evaluate the candidate's potential and feasibility of supervision on the identified topic. A well written research proposal should be placed before the admission committee along with the

consent of the supervisor.

(e) The candidate would be required to give a seminar on the proposed topic of research in the concerned School/ Department/ Centre. Such a seminar may be fixed with mutual convenience of the candidate, the supervisor and the admission committee and held before the application along with research proposal is sent to the University. The admission committee/ University may also adapt any other method of evaluation of the candidate which will also form the basis for considering the provisional admission to the candidate. The Admission Committee/ University should be convinced of the potential of the candidate to carry out research.

(f) All the part-time internal as well as external candidates applying for admission to the Ph.D. program should submit at the time of interview, a clear written proposal of the research to be conducted, giving sufficient back-ground material and the proposed line of research, and obtain the consent of a guide duly recognized by the University within the University area. In case of candidates working outside the University area, a Co-guide duly recognized by the University may be permitted, if necessary, in addition to the University Guide/ Supervisor on the recommendation of Doctoral Committee. Mere possession of required educational and other qualifications alone can not be claimed as a right for admission to the Ph.D. programme in the Pondicherry University.

Mode of admission

(full-time and Part-time)

(a) Admission for Ph. D. Programmes shall be advertised in leading news-papers and also in the University's website once each year.

(b) The candidates seeking admission have to fill in the prescribed admission

form and submit the same within the

prescribed date specified in admission announcement.

(c) There shall be an entrance test for all the candidates, Full-time, Part-time internal, Part-time external, except those mentioned in para (d), (e), (f), (g), (h) & (i) below. The short-listed candidates have to appear for interview and/ or give a seminar or group discussion or any such method of evaluation as per the requirement by the Admission Committee/ University.

(d) Teacher candidates working in the institutions admitted to the privileges of this University and other Universities provided they are qualified, have at least one year of continuous teaching experience at degree and/ or post-graduate level in the subject concerned and granted leave for the required period, under Quality Improvement Program or equivalent program to do full-time PhD are exempted from the admission test.

(e) The admission test is waived off for candidates who have qualified National Eligibility Test/ UGC/ CSIR or UGC Rajiv Gandhi Fellowship for SC/ ST or DBT-BINC or such other examination recognized by University as equivalent and awarded a Junior Research fellowship (JRF). These candidates could be admitted any time of the year, on the recommendation of the Admission Committee constituted by the Head of Department with the approval of the Dean of the concerned School. NET without JRF qualified candidates will have to take the entrance test.

(f) Candidates admitted under MoU between Pondicherry University and an University/ Institution in India or abroad where specific clause(s) exist for registration of candidates to PhD degree by the university and those selected under international cultural/ educational exchange schemes of Government of India/ UN bodies are exempted from taking the admission test.

(g) Pondicherry University teachers and

teachers from affiliated colleges who have cleared NET Lecturership seeking admission to part-time PhD are exempted from the written admission test and are eligible to register immediately after completing probation in the University.

(h) Non-resident Indians and foreigners residing/working abroad, who are otherwise qualified and working in academics/ research/industry at least for five year, are also exempted from entrance test but they shall give a seminar before the Admission Committee which shall evaluate and give its opinion about suitability of the candidate for admission to the Ph.D. Part time (external) program. The NRI and foreign candidates who apply for Ph.D. (Full-time) programme and fulfill the required eligibility criteria for Ph.D. (Full-time) are also exempted from entrance test, but they shall give a seminar before the admission committee.

(i) Persons with five years of industry experience, including in the field of media, who have a rich collection of data in their field and seeking admission to Ph.D. Part-time (external) are exempted from written entrance exam, but they have to give a seminar before the Admission Committee which shall evaluate and recommend on the suitability of the candidate for admission to the Chairperson, Academic Council. Such candidates, not exceeding two, could be registered at a time in a Department.

Ph.D. Admission Requirements

Subject	Intake	Eligibility criteria for admission	Date & time of Entrance Examination
Anthropology	3	Master's degree in Anthropology/ Ecology/ Forensic Medicine/ Home Science/ Population Studies/ Sociology / Women's Studies / Humanities and Social Sciences or any other related discipline with a minimum of 55 % of marks	28.05.2011 2.00 to 4.00 p.m
Asian Christian Studies	3	M.A. degree in Christian studies from any University or its equivalent with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
Banking Technology	5	M. B. A. (Banking Technology)/ M. B. A. (Finance/ Systems)/ M.Com. Business Finance/ PGDM of IIMs/ equivalent Management Degree with Banking/ Finance specializations/ M.E./ M.Tech. (Computer Science/ Information Technology)/ MCA / M.Sc. (Computer Science)/ M.Sc. (Information Technology)/ other professional degrees like C.A., ICWAI, ACS, CAIIB, etc. with a minimum of 55% of marks in all degrees	29.05.2011 10.00 to 12.00 noon
Commerce	3 (Puducherry) 4 (Karikal)	Master's degree in Commerce with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 noon
Drama & Theatre Arts	7	Master's degree in Drama & Theatre Arts or in Performing Arts or related subjects with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
Economics	8	Master's degree in Economics with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
Education	1	M.Ed. (Elementary Education/ M.Ed. (Educational Technology)/ M.A. Education with B.Ed./ M.Sc.Education with B.Ed. with a minimum of 55% of marks	28.05.2011 10.00 am to 12.00 noon
English	15	Master's degree in English with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 noon
French	4	Master's degree in French with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 noon
Hindi	3	Master's degree in Hindi with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 noon
History	5	Master degree in History/ Ancient History and Archaeology with a minimum of 55% of marks.	28.05.2011 10.00 to 12.00 noon
International Business	16	MBA (International Business) MBA (Marketing, Finance, HR, Tourism, Systems), MIBA, M.Com., Master's degree in Foreign Trade, Economics, and other relevant disciplines with a minimum of 55% of marks.	29.05.2011 2.00 to 4.00 p.m
Politics & International Studies	3	Master's degree in any discipline with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m

Subject	Intake	Eligibility criteria for admission	Date & time of Entrance Examination
Management	16 (Puducherry) 8 (Karikal)	Master's degree in Management, Commerce, Industrial Engineering, Industrial Management, Production Engineering, Foreign Trade, Operations Research, Statistics, Public Administration, Sociology, Social Work, Economics, Psychology, Tourism, Hospitality, Hospital Management, Business Administration, Mass Communication and other relevant disciplines with a minimum of 55% of marks. Candidates with affiliation to Examination Oriented Professional bodies such as ICAI, ICSI and ICWAI and any other relevant disciplines may also be considered.	28.05.2011 2.00 to 4.00 p.m
Philosophy	5	Master's degree in Philosophy with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
Physical Education & Sports	5	Master's degree in Physical Education with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
Sanskrit	5	Master's or Acharya degree in Sanskrit with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 noon
Sociology	-	Master's degree in Sociology with a minimum of 55% of marks	-
Social Exclusion and Inclusive Policies	-	Master's degree in Anthropology, Sociology, Social Work, Home Science, Economics and any other relevant discipline concerned with the subject of Inclusive Studies with a minimum of 55% of marks.	-
Social Work	3	Master's degree in Social Work with a minimum of 55% of marks	29.05.2011 10.00 am to 12.00 noon
South Asian Studies	-	M.A. in Political Science/ International Relations/ South Asian Studies/ Economics/ History/ Sociology or related disciplines with minimum of 55% of marks	-
Tamil	1	Master's degree in Tamil with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
Women's Studies	2	Master's degree in any discipline with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 noon
Tourism Studies	5	M.B.A Tourism, M.T.A, M.A. (Tourism), M.T.M, Master's degree in Hospitality Management, M.B.A with a minimum of 55% of marks.	28.05.2011 2.00 to 4.00 p.m
Biotechnology	9	Master's degree in Agriculture/ Biochemistry/ Botany/ Microbiology/ Veterinary Science/ Zoology or in any other related areas with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
Coastal Disaster Management (Port Blair, Andamans)	6	Master's degree in Geology/ Geography/ Geo-Physics/ Chemistry/ Physics/ Maths/ M.Tech./ ME with a minimum of 55% of Marks	28.05.2011 10.00 to 12.00 noon
Chemistry	7	Master's degree in Applied or Industrial Chemistry/ Biochemistry/ Biophysics/ Chemistry/ Chemical Sciences/ Material Science/ Pharmaceutical Chemistry/ any other related areas with a minimum of 55% of marks. In addition students should have Maths at +2 level. For 3 seats Maths at B.Sc. level is required.	29.05.2011 2.00 to 4.00 p.m

Exam dates will be UPDATED

Subject	Intake	Eligibility criteria for admission	Date & time of Entrance Examination
Earth Sciences	12	Master's degree in Geology/ Applied Geology/ Marine Geology/ Geophysics/ Ecology and Environmental Sciences/ Physics/ Chemistry/ Oceanography with a minimum of 55% of marks.	
Ecology & Environmental Sciences	16	Master's degree in Ecology & Environmental Sciences or any related branch of Science or Technology with a minimum of 55% of marks	
Environmental Technology	6	Master's degree in Science/ Technology with a minimum of 55% of marks	
Biochemistry & Molecular Biology	9	Master's degree in Biochemistry/ Molecular Biology/ Biotechnology/ Microbiology or any other branch of Life Sciences with a minimum of 55% of marks.	
Bioinformatics	9**	Master's degree in any relevant areas of Physics/ Chemistry/ Computer Science/ Life Sciences with a minimum of 55% of marks.	
Computer Science & Engg.	8 (Puducherry) 4 (Karikal)	M.Tech. in Computer Science and Engineering or Information Technology/ M.Tech in Electronics and/or Communication Engineering/ M.Tech. in Electrical Engineering or other related specializations in Computer, IT, Electronics and Electrical Engineering with a minimum of 55% marks OR MCA/ M.S./ M.Sc. in Computer Science/ Information Technology/ Software Engineering or equivalent with a minimum of 55% marks.	
Mathematics	3	Master's degree in Mathematics with a minimum of 55% of marks	
Physics	13	Master's degree in Physics/ Material Science and Technology with a minimum of 55% of marks	
Marine Biology (Port Blair, Andaman)	6	Master's degree in Marine Biology, Zoology, Botany, Biochemistry, Microbiology, Marine Biotechnology/ Physical Oceanography, Chemical Oceanography, Geological Oceanography, Fisheries Sciences or Life Science with at least 55% of marks	
Statistics	4	Master's degree in Statistics with a minimum of 55% marks	
Food Science & Nutrition	1	Master's degree in Food Science and Nutrition/ Home Science/ Industrial Biotechnology/ Biotechnology with a minimum of 55% of marks	
Food Science & Technology	1	Master's degree in Food Science and Technology/Food Engineering/Food Technology/ Food Process Engineering/ Agricultural Engineering/ Chemical Engineering with a minimum of 55% of marks	
Electronic Media	-	Master's Degree with 55% marks in Electronic Media, Journalism, Mass Communication OR Master's Degree with 55% of marks in Applied Sciences, Computational Sciences, Engineering and Technology, Education, Sports, Agriculture, Medicine and Health Sciences	
Mass Communication	-	Master's Degree with 55% of marks in Mass Communication, Journalism, Electronic Media OR Any other subject of study with one year experience in Media and Communication related works	
Library & Information Science	12	Master's degree in Library and Information Science with a minimum of 55% marks	
Applied Psychology	6	Master's Degree in Psychology/ Applied Psychology with a minimum of 55% of marks	
Nano Sciences & Technology	12	M.Sc./ M.E / M.Tech (Physics/ Chemistry/Applied Sciences/Industrial Chemistry/ Electronics/ Mechanical/ Chemical/Metallurgy/ Materials Science/Bio-chemistry/Bio-technology/ Microbiology) passed students with overall marks of 55% in the above mentioned courses and relevant subjects. For SC/ST students mere pass in the above mentioned courses.	

Green Energy Technology	8	M.Sc in Physical Sciences, Chemical Sciences or equivalent degree. M.Tech in Green Energy Technology, Nanotechnology/ M.E in Mechanical, Electrical, Power System or equivalent with at least 55% marks or equivalent grade in qualifying examination. Apart from this disciplines given above, students with M.Sc. Biological Sciences or equivalent or M.Tech. Biotechnology are also eligible to apply for Bio-energy discipline. Two positions will be allotted for Bio-energy discipline.
Southern Asia Studies	-	M.A. in Political Science/ International Relations/ South Asian Studies/ Economics/ History/ Sociology/ Defence Studies or related disciplines with minimum of 55% of marks
Electronics	7	---
Adult & Continuing Education	3	Master's degree in Humanities, Social Sciences or any other related discipline with a minimum of 55% of marks

** Three candidates will be selected to work at IoB, Bangalore and two Candidates will be selected to work at Institute of Chemical Technology, Hyderabad

Ph.D. Programmes offered in the Affiliated Colleges/ Institutions of Pondicherry University

Vector Control Research Centre (VCRC), Puducherry

(Candidates with/without fellowships, Candidates employed in research projects and permanent employees involved in research at VCRC are eligible.)

Subject	Intake	Eligibility criteria for admission	Date & time of Entrance Examination
Chemistry	1	Master's degree in Applied or Industrial Chemistry/ Biochemistry/ Bio-Physics/ Chemistry/Chemical Sciences/Material Science/ Pharmaceutical Chemistry/ any other related areas with a minimum of 55 % of marks. In addition students should have Maths at +2 level.	29.05.2011 2.00 to 4.00 p.m
Epidemiology	1	MBBS/MD/MS in any branch of medical science with a minimum of 50% marks. Students should have knowledge on application of statistical techniques	29.05.2011 2.00 to 4.00 p.m

Regional Medical Research Centre, Port Blair, Andaman & Nicobar Islands

Microbiology	6	Master's degree in the subject concerned or a Master's degree accepted as equivalent by the University with a minimum of 55 % of marks	29.05.2011 10.00 to 12.00 noon
Entomology	2	Master's degree in the subject concerned or a Master's degree accepted as equivalent by the University with a minimum of 55 % of marks	29.05.2011 2.00 to 4.00 p.m

Exam dates will be UPDATED

Kanchi Mamunivar Centre for Post-graduate Studies, Puducherry

(Ph.D. admissions are restricted to candidates belonging to Puducherry region only)

Botany	5	Master's degree in the subject concerned or a Master's degree accepted as equivalent by the University with a minimum of 55 % of marks	29.05.2011 10.00 to 12.00 noon
Zoology	8	Master's degree in the subject concerned or a Master's degree accepted as equivalent by the University with a minimum of 55 % of marks	29.05.2011 10.00 to 12.00 noon
Physics	4	Master's degree in Physics/ Material Science and Technology with a minimum of 55 % of marks	29.05.2011 2.00 to 4.00 p.m
Chemistry	3	Master's degree in Applied or Industrial Chemistry/ Biochemistry/ Biophysics/ Chemistry/ Chemical Sciences/ Material Science/ Pharmaceutical Chemistry/ any other related areas with a minimum of 55 % of marks. In addition students should have Maths at +2 level.	29.05.2011 2.00 to 4.00 p.m
Tamil	9	Master's degree in Tamil with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
Commerce	4	Master's degree in Commerce with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 noon
English	2	Master's degree in English with a minimum of 55% marks.	28.05.2011 10.00 to 12.00 noon

Pondicherry Engineering College, Puducherry

Subject	Intake	Eligibility criteria for admission	Date & time of Entrance Examination
Electronics & Communication Engg.	22	B.E./ B.Tech degree and M.E./ M.Tech degree in ECE/ Electronics/ Communication/ Other related specializations with an overall minimum aggregate of 55% of marks or equivalent	29.05.2011 10.00 to 12.00 noon
Computer Science & Engineering	6	M.Tech. in Computer Science and Engineering or Information Technology/ M.Tech in Electronics and/or Communication Engineering/ M.Tech. in Electrical Engineering or other related specializations in Computer, IT, Electronics and Electrical Engineering with a minimum of 55% marks OR MCA/ M.S./ M.Sc. in Computer Science/ Information Technology/ Software Engineering or equivalent with a minimum of 55% marks.	29.05.2011 2.00 to 4.00 p.m
Mechanical Engg.	37	Master's degree in the subject concerned or a Master's degree accepted as equivalent by the University with a minimum of 55 % of marks	29.05.2011 10.00 to 12.00 noon

Exam dates will be UPDATED

Subject	Intake	Eligibility criteria for admission	Date & time of Entrance Examination
Civil Engineering	40	(a) M.E./ M.Tech. degree in Civil Engineering with a minimum of 55% of marks or equivalent with specialization in: i) Structural Engineering ii) Geotechnical Engineering iii) Hydraulic & water Resource Engineering irrigation water Management / Ocean Engg. iv) Transportation Engineering v) Advanced surveying and Photogrammetry vi) Environmental Engineering / Environmental Technology / Environmental Management / Advanced Construction Technology. vii) Geo informatics viii) Urban Engineering / Town & Country planning (b) M.E. / M.Tech. degree in any branch of Engg. with a minimum of 55% or equivalent with specialization in: Energy Technology / Environmental Bio - Technology / Bio-Technology / Bio-Chemical Engg./ Industrial Biotechnology	29.05.2011 10.00 to 12.00 noon
Mathematics	1	Master's degree in Mathematics with a minimum of 55 % of marks	29.05.2011 2.00 to 4.00 p.m
Physics	1	Master's degree in Physics/ Material Science and Technology with a minimum of 55 % of marks	29.05.2011 2.00 to 4.00 p.m
Chemistry	5	Master's degree in Applied or Industrial Chemistry/ Biochemistry/ Biophysics/ Chemistry/Chemical Sciences/Material Science/ Pharmaceutical Chemistry/ any other related areas with a minimum of 55 % of marks. In addition students should have B.Sc. Chemistry degree and studied Mathematics at +2 level.	29.05.2011 2.00 to 4.00 p.m
Electrical and Electronics Engg.	???	Masters' degree in specializations related to Electrical and Electronics Engineering with a minimum of 55% of marks.	29.05.2011 2.00 to 4.00 p.m

Zoological Survey of India (ZSI), Port Blair Ph.D. (Full-time) programme.

Taxonomy	3	Master's degree in Zoology/Marine Biology/Wildlife Biology/ Ecology/ Life Sciences with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 noon
Ecology	6	Master's degree in Zoology/Marine Biology/ Wildlife Biology/Ecology/ Life Sciences with a minimum of 55% of marks	29.05.2011 2.00 to 4.00 p.m
Zoogeography	3	Master's degree in Zoology/Marine Biology/Wildlife Biology/ Ecology/ Life Sciences with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m

Bharathidasan College for Women, Puducherry.

(First priority to the residents of Puducherry)

Home Science (All branches)	???	Master's degree in any branch of Home Science	29.05.2011 2.00 to 4.00 p.m
-----------------------------	-----	---	--------------------------------

Exam dates will be UPDATED

French Institute of Pondicherry (IFP), Puducherry

(Seven Doctoral Scholarships in the fields of Ecology, Indology and Social Sciences are offered)

Subject ¹	Intake	Eligibility criteria for admission	Date & time of Entrance Examination
Indology ²		Masters or M.Phil degree in South Indian History (history; archaeology; epigraphy); Tamil Studies (contemporary Tamil studies; classical Tamil studies; Diaspora studies); Sanskrit studies (Grammar; Saiva Agama; Saivasiddhanta; Literature; Manuscriptology; Agama) Philology; Literature	29.05.2011 2.00 to 4.00 p.m
Ecology ²	4*	Masters or M. Phil degree in Population/ community/ landscape Ecology; Distribution of species; Forest dynamics; spatial modeling; Biodiversity conservation; Forest structure; Biomass; Paleo environments, Earth sciences	29.05.2011 2.00 to 4.00 p.m
Geomatics ²		Master's degree in the subject concerned OR in allied subject OR a Master's degree accepted as equivalent by the University with a minimum of 55 % of marks	29.05.2011 2.00 to 4.00 p.m
Social Sciences		Masters or M. Phil degree in Urban Dynamics, Geography, Economy, Sociology, Anthropology, Medicine and Society, Risk, Circulation & Migrations, Mobility, Social Norms, Innovations, New Markets	

1 Candidates already registered in a University are only eligible to apply for IFP Ph.D. Programmes irrespective of their nationality.

2 It will be possible to propose a subject in one of the three thematic fields at the Institute, which integrates an important part of geomatics (GIS, Remote sensing, Spatial analysis) in the application part, but also in the research part. As Department of Geomatics of IFP is a transversal service and many IFP projects are interdisciplinary, a considerable aspect of computer science is involved.

* The best applications will be considered rather than distributing the seats subject wise.

Dr. Ambedkar Govt. Law College, Puducherry

Law	12	Master's degree in Law with a minimum of 55 % marks	29.05.2011 2.00 to 4.00 p.m
-----	----	---	--------------------------------

Frontier LifeLine Hospital & K. M. Cherian Heart Foundation, Chennai

Biochemical Pharmacology	3	M.Sc. Biochemical Pharmacology/ Biochemistry/ Pharmacology with a minimum of 55 % marks	28.05.2011 2.00 to 4.00 p.m
Biotechnology	3	Master's degree in Agriculture/ Biochemistry/ Botany/ Microbiology/ Veterinary Science/ Zoology or in any other related areas with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
Cardiovascular Biochemistry	3	M.Sc. Biology/ Physiology/ Biochemistry/ Cell Biology/ Life Sciences with a minimum of 55 % marks	28.05.2011 10.00 am to 12.00 noon
Clinical Biochemistry	3	M.Sc. Biochemistry/ Clinical Biochemistry/ M.Sc. MLT/ Biotechnology with a minimum of 55 % marks	29.05.2011 10.00 am to 12.00 noon
Toxicology	3	M.Sc. Pharmacology/ Toxicology/ Physiology/ Biochemistry/ Cell Biology/ Biotechnology with a minimum of 55 % marks	29.05.2011 2.00 to 4.00 p.m

Exam dates will be UPDATED

The name of faculty members recognised to guide Ph.D. research in the affiliated institutions are given under the Chapter "Affiliated Institutions - Ph.D. Supervisors".

Note:

- 1) In respect of Ph.D subjects (e.g. Chemistry, Physics, etc.) which are offered both in the University Departments and in the affiliated institution(s), the candidates should appear for a common entrance examination. The selection will be based on a common merit list. The candidates will have the option to join either in the University department or in the affiliated Institution as per their choice vis-à-vis their position in the merit list, subject to fulfillment of the eligibility and residential conditions.
- 2) The intake for Ph.D programmes are subject to change based on the availability of vacancies with the concerned supervisors.

Exam dates will be UPDATED

Exam dates will be UPDATED

Post Graduate Courses

Title of P.G. course and Subject		Intake	Eligibility criteria for admission	Date & time of Entrance Examination
M.A.	Anthropology	31	Bachelor's degree in any discipline with a minimum of 50 % of marks	28.05.2011 10.00 to 12.00 Noon
M.A.	Applied Economics	62	Bachelor's degree in Economics (with Quantitative Techniques / Statistics) or Bachelors degree in Mathematics/ Statistics/ Operations Research with a minimum of 50% of marks	28.05.2011 10.00 to 12.00 Noon
M.Com.	Business Finance	72 (Puducherry) 31 (Karikal)	Bachelor's degree in Commerce/ Foreign Trade/ Corporate Secretaryship/ B.B.A./ B.C.M./ B.A Co-op./ B.Com. (Edn.)/ B.Com. (Vocational) with a minimum of 50% of marks	28.05.2011 2.00 to 4.00 p.m
M.Com.	Accounting & Taxation	40	Any Bachelor's degree in Commerce or any other degree with degree level papers in Accounting are eligible	28.05.2011 10.00 to 12.00 Noon
M.P.A.	Master of Performing Arts (Theatre Arts)	31	Bachelor's degree in any discipline with a minimum of 50 % of marks	29.05.2011 10.00 to 12.00 Noon
M.A.	English & Comparative Literature	72	Bachelor's degree in English with a minimum of 50% of marks in part III or a high second class in English under part I or Part II.	28.05.2011 10.00 to 12.00 Noon
M.A.	French (Translation & Interpretation)	60	Bachelor's degree in French with a minimum of 50% of marks in part-III or any degree (other than French) with a minimum of 50% of marks in part III with 55 % of marks in French under part I or II (in the 1st and 2nd year aggregate)	28.05.2011 10.00 to 12.00 Noon
M.A.	Hindi	26	Bachelor's degree in Hindi with a minimum of 50% of marks or any degree with Hindi as a subject of study under part I or II or Praveen degree obtained from Dakshin Bharat Hindi Prachar Sabha	28.05.2011 10.00 to 12.00 Noon
M.A.	History	52	Bachelor's degree in History with 50% minimum marks or B.A. in social sciences (political science, economics and sociology) with history as an ancillary or subsidiary paper with 50% marks	28.05.2011 10.00 to 12.00 Noon
M.A.	Mass Communication	40	Bachelor's degree in any discipline with a minimum of 55 % of marks	29.05.2011 10.00 to 12.00 Noon
M.A.	Politics and International Relations	52	Bachelor's degree in any discipline with a minimum of 50 % of marks	28.05.2011 10.00 to 12.00 Noon
M.A.	Philosophy	31	Bachelor's degree in any discipline with a minimum of 50 % of marks	28.05.2011 10.00 to 12.00 Noon
M.A.	Sanskrit	15	Bachelor's degree in Sanskrit with a minimum of 50% of marks or Sanskrit as a subject under part I or II/ minor / optional in the bachelor's degree or traditional degree (Sastri)/Sironmani/ Vidya Praveena	28.05.2011 10.00 to 12.00 Noon

Exam dates will be UPDATED

Title of P.G. course and Subject		Intake	Eligibility criteria for admission	Date & time of Entrance Examination
M.A.	Sociology	52	Bachelor's degree in any discipline with a minimum of 50% of marks	28.05.2011 2.00 to 4.00 p.m
M.A.	South Asian Studies	40	Bachelor's degree in any discipline with a minimum of 50 % of marks	28.05.2011 2.00 to 4.00 p.m
M.A.	Tamil	60	Bachelor's degree in Tamil/ B.Litt. with a minimum of 55% of marks or any Bachelor's degree (other than Tamil) having Tamil under part I with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 Noon
M.B.A.*	Business Administration	138 (118 through CAT score + 2 Andaman & Nicobar + 18 Foreign students)	Bachelor's degree in any discipline with a minimum of 50 % of marks. (M.B.A. candidates who desire to join MBA programme should have CAT(Common Admission Test) scores. Selection from among those short-listed candidates on the basis of the CAT scores, is made in Puducherry through group discussion and personal interview which are normally scheduled in March. A separate advertisement has been made for this course.)	-
M.B.A.	Tourism	72	Bachelor's degree in any discipline with a minimum of 50 % of marks	29.05.2011 10.00 to 12.00 Noon
M.B.A.	International Business	72	Bachelor's degree in any discipline with a minimum of 50 % of marks	28.05.2011 10.00 to 12.00 Noon
M.B.A.	Insurance (Karaikal)	30	Graduates must be (10+2+3/4/5 pattern) with a minimum average of 50% marks (in Part III in case of arts, science, commerce, humanities etc. degrees and in case of other professional degrees like engineering in the applicable years of graduation). The graduation can be in any discipline, but from a recognized university from India or abroad.	28.05.2011 2.00 to 4.00 p.m
M.B.A.	Banking Technology	60 (5 sponsor)	Bachelor's degree in Engineering (Computer Science & Engineering/Information Technology) or Bachelor's degree in Computer Science/ Information Technology or Bachelor's of Computer Applications or Bachelor's Engineering degree in ECE, Electrical and Electronics Engineering, Electronics and Instrumentation, Instrumentation and Control Engineering or B.Com. (Computer Applications) or any other Bachelor's degree with PGDCA (only from recognized universities) with a minimum of 55% marks in all degrees/ diploma	29.05.2011 2.00 to 4.00 p.m

* The admission process is already on.

Title of P.G. course and Subject		Intake	Eligibility criteria for admission	Date & time of Entrance Examination								
M.P.Ed.	Physical Education	62	<p>(i) Bachelor of Physical Education (B.P.Ed.) or Bachelor of Physical Education (B.P.E. 3 years) with a minimum of 50% of marks (ii) should have represented the District/ College and participated in inter district/ inter collegiate tournaments/ competitions in any one of the games or sports. (iii) should be medically fit (iv) Physically challenged candidates are not eligible to apply.</p> <p>(a) Physical fitness tests: Maximum: 30 marks (10 marks for each event)</p> <table border="0"> <tr> <td style="text-align: center;">Men</td> <td style="text-align: center;">Women</td> </tr> <tr> <td style="text-align: center;">100 meters</td> <td style="text-align: center;">100 meters</td> </tr> <tr> <td style="text-align: center;">Shot-put (16 lbs)</td> <td style="text-align: center;">Shot-put (8 lbs)</td> </tr> <tr> <td style="text-align: center;">12 minutes run/ walk</td> <td style="text-align: center;">8 minutes run/ walk</td> </tr> </table> <p>(b) Games Proficiency Test in any one of the following games: Badminton, Basketball, Cricket, Football, Handball, Hockey, Kabaddi, Kho-Kho and Volleyball. Maximum: 20 marks.</p> <p>(c) Entrance examination: 50 marks.</p>	Men	Women	100 meters	100 meters	Shot-put (16 lbs)	Shot-put (8 lbs)	12 minutes run/ walk	8 minutes run/ walk	28.05.2011 10.00 to 12.00noon
Men	Women											
100 meters	100 meters											
Shot-put (16 lbs)	Shot-put (8 lbs)											
12 minutes run/ walk	8 minutes run/ walk											
M.L.I.S	Master of Library and Information Science	31	Any degree with a minimum of 50 % of marks	28.05.2011 10.00 to 12.00 Noon								
M.Ed.	Master of Education	40	B.Ed. degree / Four year Integrated B.A. Ed./ B.Sc. B.Ed. / B.Com. Ed. of recognised universities with a minimum of 50% of marks	29.05.2011 10.00 to 12.00 Noon								
M.S.W.	Master of Social Work	40	Bachelor's degree in any discipline with a minimum of 50 % of marks	29.05.2011 10.00 to 12.00 Noon								
L.L.M	Corporate Law	???	???	???								

Exam dates will be UPDATED

Title of P.G. course and Subject		Intake	Eligibility criteria for admission	Date & time of Entrance Examination
M.Sc.	Applied Geology	30	Bachelor's degree in Geology as the major subject and any two out of the following - Mathematics, Physics, Chemistry, Biology as ancillary subjects with a minimum of 55% of marks	29.05.2011 10.00 to 12.00 Noon
M.Sc.	Marine Biology (at Port Blair)	52	Bachelor's degree in Microbiology/ Biotechnology/ Genetics/ Marine Biology/ Fishery Biology/ Botany / Zoology with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 Noon
M.Sc.	Biotechnology*	47 (23* + 24**)	Bachelor's degree in Agriculture/ Biochemistry/Botany/Microbiology/ Veterinary Science/ Zoology or in other related areas with a minimum of 55% of marks	29.05.2011 10.00 to 12.00 Noon
M.Sc.	Bioinformatics	40	Bachelor's degree in any relevant area of Physics/ Chemistry/ Computer Science/ Life Science/ with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
M.Sc.	Computational Biology ++	36 (12Per Univ.)	Minimum of 55% of marks in Bachelor's degree in any relevant area of Bioinformatics/ Physics/ Chemistry/ Mathematics/ Biotechnology/ Biochemistry/ Microbiology/ Plant Biology/ Botany/ Animal Biology/ Zoology/ B.Tech in Bioinformatics, Biotechnology, Industrial Biotechnology, Pharmaceutical Technology, Food Technology, Chemical Engineering/ B.E. in Information Technology, Computer Science and Engineering, Electrical and Electronics Engineering, Electronics and Instrumentation, Electronics and Communication Engineering, Mechanical Engineering, Biomedical Engineering/ with Maths at +2 level compulsory	29.05.2011 2.00 to 4.00 p.m
M.Sc.	Chemical Sciences	60	Bachelor's degree in Chemistry (Main) or with Chemistry as one of the major subjects with a minimum of 55% of marks and Mathematics at plus two level	28.05.2011 2.00 to 4.00 p.m
M.Sc.	Astrophysics	???	???	???
M.C.A.	Computer Applications	120 (Puducherry) 40 (Karikal)	Bachelor's degree in Computer Applications/ Computer Science/ Information Technology or Bachelor's degree in Commerce/ Corporate Secretaryship/ Economics / Business Administration with Mathematics/ Business Mathematics / Statistics /Computer Applications as one of the subjects or Bachelor's degree in Science with Mathematics/ Statistics as one of the subjects with a minimum of 55% marks	29.05.2011 10.00 to 12.00 Noon
M.Sc.	Computer Science	60	Bachelor's degree in Computer Science/ Technology/ Applications with a minimum of 55% of marks	29.05.2011 2.00 to 4.00 p.m
M.Tech.	Computer Science & Engineering	24	B.Tech./ B.E. in Computer Science and Engineering Engineering/ Information Technology or M.Sc. in Computer Science/InformationTechnology/ Software Engineering or MCA with Bachelor's degree in Computer Science/ Computer Applications/ Mathematics/Statistics/ Physics/ Electronics/ Applied Sciences with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
M.Tech.	Environmental Engineering & Management	20	B.Tech. / B.E. degree with a minimum of 55% of marks. OR M.Sc. in Physics/Chemistry /Mathematics/ Life / Environmental Sciences with a minimum of 55% of marks	29.05.2011 10.00 to 12.00 noon

* 23 Students are admitted based on merit in the All India entrance examination conducted by Jawaharlal Nehru University, New Delhi)

** 20 Students are admitted under self financing mode (Rs. 1,00,000/- per year) based on merit in the entrance examination conducted by the Pondicherry University.

++ Admission to Anna University, Chennai and Madurai Kamaraj University, Madurai will also be based on the entrance exam conducted by Pondicherry University.

Title of P.G. course and Subject	Intake	Eligibility criteria for admission	Date & time of Entrance Examination
M.Tech. Network & Internet Engineering	24	B.Tech. / B.E. in Computer Science and Engineering / Information Technology / Engineering Electronics & Communication Engineering / Electrical and Electronics Engineering / Electronics & Instrumentation Engineering with a minimum of 55% of marks OR M.Sc., in Computer Science / Information Technology / Software Engineering with a minimum of 55% of marks OR MCA with Bachelor's degree in Computer Science / Computer Applications / Mathematics / Statistics / Physics / Electronics / Applied Science with a minimum of 55% of marks in each degree	28.05.2011 10.00 to 12.00 Noon
M.Tech. Exploration Geosciences	8	Master's degree in Geology/ Applied Geology, Marine Geology with a minimum of 55% of marks	29.05.2011 2.00 to 4.00 p.m
M.Tech. Electronics	24	B.E./ B.Tech. in EEE, ECE, E&I, M.Sc. Electronic Science, Physics with Electronics/ Material Science with Electronics/ Solid State Technology with Electronics with a minimum of 55% of marks	29.05.2011 10.00 to 12.00 Noon
M.Tech. Nano Sciences & Technology	18	M.Sc. Physics/ Applied Physics/ Electronics/ Information Technology/ Material Science/ Chemistry; B.E./ B.Tech. (Electronics/ Electrical/ Computer Science/ Information technology/ Instrumentation/ Mechanical/ Metallurgy and Material Engineering/ Civil/ Biomedical/ Biotechnology/ Chemical Engineering or Technology/ Engineering Physics). Minimum 55% aggregate marks in qualifying examinations. Those who apply with M.Sc. background should have Mathematics in under graduate level	28.05.2011 10.00 to 12.00 Noon
M.Tech. Green Energy Technology	26+4* (SAF Sponsor)	M.Sc in Material Science, Physical Sciences, Chemical Sciences, Biological Sciences or equivalent degree. B.E/ B.Tech in Electronics, Electrical, Mechanical or equivalent degree excepting M.Sc. IT and B.E/ B.Tech IT, with at least 55% marks or equivalent grade in qualifying examination.	28.05.2011 2.00 to 4.00 p.m
M.Sc. Applied Psychology	52	B.A./ B.Sc. (Hons) three years course in Psychology with at least 55% marks OR Bachelor's degree with at least 55% marks in aggregate in any discipline with Psychology as one of the subjects for three years.	29.05.2011 10.00 to 12.00 Noon
M.Sc. Coastal Disaster Management (at Port Blair)	31	Bachelor's degree in any discipline in Science/ B.A. Geography/ B.E. Civil Engineering / Electrical and Electronics Engineering with a minimum of 55% of marks	28.05.2011 2.00 to 4.00 p.m
M.Sc. Ecology & Environmental Sciences	60	Bachelor's degree in any discipline, i.e. in Science, Arts, Humanities, Technology, etc. with a minimum of 55% of marks and working knowledge of Mathematics and Science subjects at higher secondary level	29.05.2011 10.00 to 12.00 Noon
M.Sc. Electronic Media	40	Bachelor's degree with Journalism / Business Management / Physics/ Electronics/ Computer Science/Mathematics/ Statistics/ Visual Communication as one of the subjects with a minimum of 55% of marks OR Bachelor's Degree with a minimum of 55% of marks and having one year diploma in Computer Applications or one year working experience in video production in a recognised organisation	28.05.2011 10.00 to 12.00 Noon

Exam dates will be UPDATED

Title of P.G. course and Subjec	Intake	Eligibility criteria for admission	Date & time of Entrance Examination
M.Sc. Food Science and Nutrition	40	Candidates should have completed 10+2+3 with food and Nutrition/ Food Technology/ Food Science and Quality Control/ Clinical Nutrition and Dietetics or Composite/ General Home Science/ Biochemistry/ Biotechnology/ Zoology/ Chemistry/ Botany/ Microbiology/ Agriculture dairy or fisheries or any other allied science subjects under life sciences at B.Sc. level with a minimum of 55% of marks	29.05.2011 2.00 to 4.00 p.m
M.Sc. Food Science and Technology	12	B.Sc./ B.Tech in Agriculture/ Home Science, Food Science and Nutrition, Food Science and Quality Control, Clinical Nutrition, Biochemistry, Biotechnology, Microbiology and other life science related subjects. Maths at +2/ PUC level is compulsory	28.05.2011 2.00 to 4.00 p.m
M.Sc. Biochemistry & Molecular Biology	46	Bachelor's degree in Biochemistry/ B.Sc. (M.L.T.)/ Chemistry/ Botany/ Zoology/ Biotechnology / Microbiology or any other branch of Life Sciences with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 Noon
M.Sc. Microbiology	15	Bachelor's degree in Microbiology/ Biochemistry/ B.Sc. (M.L.T.)/ Chemistry/ Botany/ Zoology/ Biotechnology or any other branch of Life Sciences with a minimum of 55% of marks	29.05.2011 2.00 to 4.00 p.m
M.Sc. Mathematics	62	Bachelor's degree in Mathematics with a minimum of 55% of marks	29.05.2011 2.00 to 4.00 p.m
M.Sc. Physics	60	Bachelor's degree in Physics with a minimum of 55% of marks	29.05.2011 2.00 to 4.00 p.m
M.Sc. Statistics	52	Bachelor's degree in Statistics or Mathematics with Statistics as a allied subject with a minimum of 55% of marks	28.05.2011 10.00 to 12.00 noon

Five Year Integrated M.Sc. Programme for +2 Students in the School of Physical, Chemical and Applied Sciences

M.Sc. Applied Geology	31	Pass in +2 with 50% of marks and should have studied Physics, Chemistry and Mathematics	Entrance Exam will be common 28.05.2011 10.00 to 12.00 noon
M.Sc. Chemistry	31	Pass in +2 with 50% of marks and should have studied Physics, Chemistry and Mathematics	
M.Sc. Physics	31	Pass in +2 with 50% of marks and should have studied Physics, Chemistry and Mathematics	

Five Year Integrated M.Sc. Programme for +2 Students in the School of Social Sciences and International Studies

M.A. History	???	???	
M.A. Politics & International Studies	???	???	???
M.A. Sociology	???	???	

Five Year Integrated M.Sc. Programme for +2 Students in the Ramanujan School of Mathematical Sciences

M.Sc.	Mathematics	20	Pass in +2 with a minimum of 50% of marks with Mathematics, Physics and Chemistry as subjects of study (Candidates with other branches in +2 are not eligible for this programme)	Entrance Exam will be common 28.05.2011 2.00 to 4.00 p.m
M.Sc.	Computer Science	16		
M.Sc.	Statistics	16		

Five Year Integrated M.Sc. Programme for +2 Students in the School of Management

Title of P.G. course and Subject	Intake	Eligibility criteria for admission	Date & time of Entrance Examination
M.Sc. Economics	30	Pass in +2 with a minimum of 50% of marks and should have studied Economics, Mathematics, Commerce, Statistics or Computer Science	29.05.2011 10.00 to 12.00 noon

M.Sc. Programmes in Basic Clinical Sciences offered at affiliated Medical Colleges *

Title of P.G. course and Subject	Intake	Eligibility criteria for admission	Date & time of Entrance Examination
M.Sc. Anatomy	18*	Bachelor's degree in Zoology / Genetics / Botany / Biotechnology / Medical Lab Technology or any other branch of Life Sciences including Molecular Biology with a minimum of 55% marks from a recognized University in India. Candidates with MBBS degree recognized by MCI are also eligible to apply.	28.05.2011 10.00 to 12.00 noon
M.Sc. Medical Biochemistry	18*	Bachelor's degree in Chemistry / Biochemistry / Biotechnology / Medical Lab Technology or any other branch of Life Sciences including Molecular Biology with a minimum of 55% marks from a recognized University in India. Candidates with MBBS degree recognized by MCI are also eligible to apply.	28.05.2011 2.00 to 4.00 p.m
M.Sc. Medical Microbiology	18*	Bachelor's degree in any branch of Life Sciences, including Molecular Biology / Microbiology / Biotechnology / Botany / Zoology / Medical Lab Technology. Candidates with MBBS degree recognized by MCI are also eligible to apply.	29.05.2011 10.00 to 12.00 noon
M.Sc. Pharmacology	18*	Bachelor's degree in Chemistry / Pharmacy / Biotechnology / Zoology / Medical Lab Technology or any other branch of Life Sciences including Molecular Biology with a minimum of 55% marks from a recognized University in India. Candidates with MBBS degree recognized by MCI are also eligible to apply.	28.05.2011 2.00 to 4.00 p.m
M.Sc. Physiology	18*	Bachelor's degree in Zoology / Genetics / Botany / Biotechnology / Medical Lab Technology or any other branch of Life Sciences including Molecular Biology with a minimum of 55% marks from a recognized University in India. Candidates with MBBS degree recognized by MCI are also eligible to apply.	29.05.2011 10.00 to 12.00 noon

* (1) Pondicherry Institute of Medical Sciences, (2) Sri Manakula Vinayagar Medical College and Hospital (3) Sri Venkateswara Medical College and Research Center

Exam dates will be UPDATED

P.G. Diploma Courses

For admission to P.G. Diploma Courses, candidates possessing the eligibility criteria indicated below and qualified under 10+2+3 system of study are eligible to apply.

Post graduate Diploma in Food Safety and Quality Assurance in Food Industry	???	???	???
---	-----	-----	-----

Unless otherwise specifically stated, candidates should have secured a minimum of 50% of marks in part III (core and allied) of their U.G. degree examination for admission to courses under Humanities and Social Science subjects and a minimum 55% of marks in part III (core and allied) of their U.G. degree for admission to courses under science disciplines. For the Five Year Integrated Programmes, the candidates should have passed the +2 examination with at least 50% marks. Eligibility marks will not be rounded off. For example 49.99% will not be rounded off to 50% for the purpose of admission.

General Conditions of Admission

- Admission to the University is open to all those who have the prescribed qualifications without any discrimination of race, caste, creed, language or sex.
- Unless otherwise stated, students should have, in general, obtained the Bachelor's degree/ Master's degree from a recognized University under 10+2+3 / 10+2+3+2 system, i.e., the candidate should have studied for 15 years to obtain his/her/ bachelor's degree and 17 years to obtain his/ her Master's degree to apply for admission to P.G. and Ph.D. programmes respectively offered at each School/Department / Centre.
- The minimum eligibility criteria for different courses are as prescribed in the appropriate sections. Candidates qualified through other system of studies should obtain eligibility certificate from the University before admission.

- Candidates awaiting their results are also eligible to apply. Such candidates, however, must produce the mark sheet / degree certificate as the proof of fulfilling the prescribed eligibility criteria on or before 1st September 2011 failing which provisional admission, if granted, will be cancelled.

Criteria for Resolving Tie in the Entrance Exam Marks

The tie in entrance marks shall be resolved by applying the following criteria one after the other, till it is resolved:

- (a) First Criterion: The candidates with more positive marks in the entrance examination
- (b) Second Criterion: The candidates with less negative marks in the entrance examination.
- (c) Third Criterion: Date of Birth (elder be placed on the top)

- All admissions are provisional, subject to verification of required documents, as per prescribed norms.

- Any course (P.G. degree and, P. G. Diploma) may not be offered if sufficient number (at least 5) of students are not available.

- The students will be required to take up a group health insurance (for hospitalization, etc.) through the University.

- Admitted students are required to carry the University Identity Card all the time while they are inside the campus.

- Students are instructed not to miss the classes since 70% of attendance is required to appear for the examination. Those who need accommodation in the hostels must report to their Departments prior to registration and counselling.

COURSE/ CENTRE CODES

M.A. PROGRAMMES

Course code	Name of the Course
349	M.A. (Anthropology)
350	M.A. (Applied Economics)
356	M.A. (English & Comparative Literature)
357	M.A. French (Translation & Interpretation)
358	M.A. (Hindi)
359	M.A. (History)
386	M.A. (Mass Communication)
361	M.A. (Philosophy)
362	M.A. (Politics & International Relations)
363	M.A. (Sanskrit)
364	M.A. (Sociology)
385	M.A. (South Asian Studies)
366	M.A. (Tamil)

M.Sc./ M.C.A. PROGRAMMES

Course code	Name of the Course
367	M.Sc. (Applied Geology)
388	M.Sc. (Applied Psychology)
368	M.Sc. (Bio Chem. & Mole. Biology)
378	M.Sc. (Bioinformatics)
303	M.Sc. (Biotechnology)
369	M.Sc. (Chemical Sciences)
379	M.Sc. (Coastal Disaster Management) (Andamans)
370	M.Sc. (Computer Science)
371	M.Sc. (Ecology & Env'tl. Sciences)
387	M.Sc. (Electronic Media)
389	M.Sc. (Food Science and Nutrition)
396	M.Sc. (Food Science and Technology)
373	M.Sc. (Marine Biology) (Andamans)
372	M.Sc. (Mathematics)
308	M.Sc. (Microbiology)
374	M.Sc. (Physics)
375	M.Sc. (Statistics)
352	MCA (Master of Computer Applications) (Puducherry & Karaikal)
310	M.Sc (Computational Biology)

5 YEAR INTEGRATED PROGRAMMES

Course code	Name of the Course
380	M.Sc. Five Year Integrated Programme (Applied Geology, Chemistry & Physics)
384	M.Sc. Five Year Integrated Programme (Mathematics, Computer Science & Statistics)
309	M.Sc. Five Year Integrated Programme (Economics)

M.B.A. PROGRAMMES

Course code	Name of the Course
381	MBA (Banking Technology)
382	MBA (International Business)
383	MBA (Tourism)
395	MBA (Insurance) (Karaikal Centre)

M.Tech. PROGRAMMES

Course code	Name of the Course
376	M.Tech. (Comp. Science & Engg.)
394	M.Tech. (Network & Internet Engineering)
304	M.Tech. (Electronics)
393	M.Tech. (Environmental Engg. & Mgt.)
305	M.Tech. (Nano Sciences & Technology)
306	M.Tech. (Exploration Geo-sciences)
307	M.Tech. (Green Energy Technology)

OTHER P.G. PROGRAMMES

Course code	Name of the Course
351	M.Com (Business Finance) (Puducherry & Karaikal)
311	M.Com (Accounting & Taxation)
354	M.P.A. (Master of Performing Arts) (Theatre Arts)
377	M.P.Ed. (Physical Education)
390	M.L.I.S. (Library & Information Science)
391	M.S.W. (Master of Social Work)
392	M.Ed. (Master of Education)

TO BE UPDATED

M.SC. PROGRAMMES IN BASIC CLINICAL SCIENCES

Course code	Name of the Course
501	M.Sc (Anatomy)
502	M.Sc (Medical Biochemistry)
503	M.Sc (Medical Microbiology)
504	M.Sc (Pharmacology)
505	M.Sc (Physiology)

Ph.D. PROGRAMMES

Course code	Name of the Course
101	Ph.D. Anthropology
102	Ph.D. Biochemistry & Molecular Biology
103	Ph.D. Biotechnology
104	Ph.D. Bioinformatics
105	Ph.D. Commerce
106	Ph.D. Computer Science & Engineering
107	Ph.D. Chemistry
108	Ph.D. Economics
109	Ph.D. English
110	Ph.D. Earth Sciences
111	Ph.D. Ecology & Environmental Sciences Ph.D. Ecology (Offered at French Institute of Pondicherry and Zoological Survey of India, Port Blair)
112	Ph.D. Environmental Technology
113	Ph.D. French
114	Ph.D. History
115	Ph.D. Hindi
116	Ph.D. Politics & International Studies
117	Ph.D. Management
118	Ph.D. Mathematics
119	Ph.D. Marine Biology
120	Ph.D. Philosophy
121	Ph.D. Physical Education & Sports
122	Ph.D. Physics
123	Ph.D. Sanskrit
124	Ph.D. Sociology
125	Ph.D. Tamil
126	Ph.D. Women's Studies
127	Ph.D. Epidemiology
128	Ph.D. Microbiology
129	Ph.D. Zoology
130	Ph.D. Indology
131	Ph.D. Geomatics
132	Ph.D. Taxonomy
133	Ph.D. Zoogeography
134	Ph.D. Home Science
135	Ph.D. Entomology
136	Ph.D. Botany
137	Ph.D. Civil Engineering
138	Ph.D. Electronics & Commn. Engg.
139	Ph.D. Mechanical Engineering
140	Ph.D. Drama & Theatre Arts

TO BE UPDATED

141	Ph.D. Electrical & Electronics Engg.
142	Ph.D. Tourism Studies
143	Ph.D. Asian Christian Studies
144	Ph.D. Law
145	Ph.D. International Business
146	Ph.D. Banking Technology
147	Ph.D. Coastal Disaster Management
149	Ph.D. Statistics
150	Ph.D. South Asian Studies
151	Ph.D. Education
152	Ph.D. Food Science & Nutrition
153	Ph.D. Social Work
154	Ph.D. Electronic Media
155	Ph.D. Mass Communication
156	Ph.D. Library & Information Science
157	Ph.D. Applied Psychology
158	Ph.D. Food Science & Technology
159	Ph.D. Green Energy Technology
160	Ph.D. Nano Sciences & Technology
161	Ph.D. Southern Asia Studies
162	Ph.D. Biochemical Pharmacology
163	Ph.D. Cardiovascular Biology
164	Ph.D. Clinical Biochemistry
165	Ph.D. Toxicology

PG DIPLOMA PROGRAMME

Course code	Name of the Course
482	Post graduate Diploma in Asian Christian Studies

EXAMINATION CENTRE CODES

Centre Code	Centre Name
01	Allahabad
02	Bangalore
03	Bhopal
04	Bhubaneswar
05	Chandigarh
06	Chennai
07	Coimbatore
08	Goa
09	Guwahati
10	Hyderabad
11	Jammu
12	Jhalander
13	Karaikal
14	Kochi
15	Kolkatta
16	Kozhikode
17	Lucknow
18	Madurai
19	Mangalore
20	Mumbai
21	Mysore
22	New Delhi
23	Patna
24	Port Blair (Andamans)
25	Puducherry
26	Pune
27	Ranchi
28	Shillong
29	Srinagar
30	Tiruchirapalli
31	Thiruvananthapuram
32	Vijayawada
33	Vishakapatnam

TO BE UPDATED

FEES

Details of fees payable by the candidates selected for admission and remittance under various heads in the Indian Bank University Branch are as follows:

Name of the fund/fee	Account No.
University Development Fund	413264251
Group Medical Insurance	845872540
*Student Welfare Fund *Alumini Association Fund *Caution Deposit *Library Fund *Laboratory Fund/Computer Lab Fund *Industry Interface Fund *Internet Fund *Academic inf. Devpt. Fund *Special Academic & Placement Fund	
	413264171
All the other fees	413264148

Fee Table: I - Ph.D. Programmes

Sl. No	Item	Ph.D. (all figures in Indian Rupees)		Account No
		Full-Time & Part-Time Internal	Part-Time External	
1	Research Fee: (p.s.)	1000 (Humanities) 1200 (Sciences)	2000 2400	413264148
	For Foreign national (p.s.):			
	SAARC / Developing Countries	US \$250	US \$250	
	South-East Asian Countries	US \$500	US \$500	
	Others	US \$750	US \$750	
2	Registration Fee	100	100	
3	Matriculation Fee	50	50	
4	Recognition Fee:			
	For degrees from Indian universities For degrees from foreign universities	200 500	200 500	
5	Identity Card Fee	25	25	
6	Sports Fee (p.a.)	100	100	
7	Medical Examination Fee (p.a.)	50	50	
8	Library Fund (p.s.)	600	600	
9	Laboratory Fee Science Courses having laboratories(p.s.)	500	500	
10	Internet Fund (p.s.)	250	250	
11	Students' Welfare Fund (p.a.)	100	100	
12	Alumini Association Fund (to be paid before submission of thesis)	100	100	
13	Caution Deposit (Refundable)			
	Laboratory(Science Courses) Library	500 500	500 500	
14	Group Medical Insurance (for full-time candidates only)	555	-	845872540
15	University Development Fund	500	500	413264251
16	Software Subscription Fund (For Ph.D. programmes offered under the School of Management only)	3000	3000	413264171

TO BE UPDATED

Fee Table: 2 - M.Tech/ M.Sc. (Computer Science)/ MCA

Sl. No	Item	M.Tech.	M.Sc. (CS), M.C.A	Account No
All figures in Indian Rupees				
1	Tuition Fee:			413264148
	For Indian national (per credit)	100	100	
	For Foreign national (p.s.)			
	SAARC / Developing countries	US \$500	US \$500	
	Non-SAARC countries	US \$750	US \$750	
2	Registration Fee	100	100	
3	Matriculation Fee	50	50	
4	Identity Card Fee	25	25	
Recognition Fee :				
5	For degree from Indian universities	200	200	413264148
	For degree from Foreign universities	500	500	
6	Sports Fee (p.a.)	100	100	413264171
7	Medical Examination Fee (p.a.)	50	50	
8	Library Fund (p.s.)	250	250	
9	Computer Lab Fund (p.s.)	1250	1250	
10	Internet Fund (p.s.)	100	100	
11	Students' Welfare Fund (p.a.)	100	100	
12	Alumini Association Fund (to be paid during the final semester along with tuition fees)	100	100	
Caution Deposit (Refundable)				
13	Library	500	500	845872540
	Computer Lab	500	500	
14	Group Medical Insurance	246	246/ 350*	413264251
15	University Development Fund	1000	1000	

TO BE UPDATED

* For MCA students only

Fee Table: 3 - M.B.A. Tourism

Sl. No	Item	Indian Students	NRI/ Foreign Students	Account No
Per Semester Fee				
1	Tuition Fee:	3000	20,000	413264148
2	Library Fund	500	4000	413264171
3	Computer Fund	1500	5000	
4	Sports Fee	50	500	
5	Internet Fund	100	500	
6	Medical Examination fee (p.a.)	50	50	
7	Students Welfare Fund (p.a.)	100	100	845872540
8	Group Medical Insurance	246	-	
One Time Fee				
1	Registration Fee	100	1000	413264148
2	Matriculation Fee	50	50	
3	Recognition Fee : For degree from Indian universities For Degree from Foreign universities	200 500	1500 1500	
4	Identity Card Fee	25	25	
5	Caution Deposit (Refundable) Library Computer Lab	500 500	5000 5000	413264171
6	Industry Interface Fund *	7500	40,000	
7	Software Subscription Fund	1000	1000	
8	Academic Tour Fund	10,000	50,000	
Sl. No	Item	Indian Students	NRI/ Foreign Students	Account No
9	Placement Activities Fund (Including Brochure)	2500	4000	413264171
10	Special Academic Activities & Infrastructure Fund	4000	4000	
11	Alumini Association Fund (to be paid during final semester along with tuition fees)	100	100	413264251
12	University Development Fund	1000	5000	
* AKANKSHA - Industry Institute Interface Annual Event				

TO BE UPDATED

Fee Table: 4
M.B.A. (Banking Technology) and M.B.A. (International Business)

Sl. No	Item	I Semester	II Semester	III Semester	IV Semester	Account No
Per Semester Fee						
1	Tuition Fee	3000	3000	3000	3000	413264148
2	Special Fee	1000	1000	1000	1000	413264171
3	Library Fee	100	100	100	100	
4	Computer Fund	500	500	500	500	
5	Sports Fee	100	100	100	100	
6	Internet Fee	100	100	100	100	
Per Annum Fee - To be paid in the beginning of I and II year						
1	Medical Exam Fee	50	-	50	-	413264171
2	Students Welfare Fund	100	-	100		
3	Group Medical Insurance	246				845872540
One Time Fee - To be paid at the time of admission						
1	Registration Fee	150				413264148
2	Matriculation Fee	100				
3	Recognition Fee For Indian university For foreign university	200 500				
4	Identity Card Fee	25				
Caution Deposit (Refundable)						
5	Library	500				413264171
	Computer Lab	500				
6	Computer Lab/ Software Subscription Fund*	5000				
7	Industry Interface Fund	7500				
8	Academic Infrastructure Fund	10,000				
9	Special Academic Placement Fund	5000				
10	University Development Fund	1000				413264251
11	Media/ Publicity/ Placement Brochure Fund	7500				413264171
12	Journals/ Magazine subscription Fund	200				
13	Alumini Association Fund	300				

TO BE UPDATED

* Rs.1000/- for MBA International Business Course

Fee Table: 5
M.B.A. (Insurance)

Sl. No	Item	Indian Students	NRI Students	Foreign Students	Account No	
Per Semester Fee						
1	Tuition Fee	3000	20,750	26,500	413264148	
2	Special Fee	1000	5000	8400	413264171	
3	Library Fee	500	4000	6400		
4	Computer Fund	500	4200	8000		
5	Sports Fee	100	825	1500		
6	Internet Fee	100	825	1500		
Per Annum Fee - To be paid in the begining of I and II year						
1	Medical Exam Fee	50	50	1000	413264171	
2	Students Welfare Fund	100	100	1000	845872540	
3	Group Medical Insurance	246	-	-		
One Time Fee - To be paid at the time of admission						
1	Registration Fee	150	1250	2500	413264148	
2	Matriculation Fee	100	200	500		
3	Recognition Fee					
	For Indian university For foreign university	200 500	1650 1650	2100 2400		
4	Identity Card Fee	25	200	200		
5	Caution Deposit (Refundable)				413264171	
	Library Computer Lab	500 500	5000 5000	5000 5000		
6	Industry Interface Fund	7500	45,000	60,000		
7	Infrastructure Development Fund	10,000	65,000	84,000		
8	Software Subscription Fund	1000	1000	1000		
9	Special Academic Placement Fund	5000	5000	12,000		
10	University Development Fund	1000	5000	12,000		413264251
11	Media Fund	7500	7500	12,000		413264171
12	Journals Fund	200	200	200		
13	Alumini Association Fund (To be paid at the beginning of the final semester)	300	300	300		

TO BE UPDATED

Fee Table: 6 - M.Sc. Microbiology/ M.Tech. (Nano Sciences & Technology, Green Energy Technology, Exploration Geosciences, Electronics)

SL.N	Item	M.Sc. Microbiology	M.Tech.				Account No
			Nano Sciences & Technology	Green Energy Technology	Exploration Geoscience	Electronics	
	Tuition Fee:						
1	For Indian National (p.a. INR)	3,500	3,500	3,500	3,500	3,500	413264148
	For Foreign National	50,000	50,000	50,000	50,000	50,000	
	SAARC / Developing countries (p.a. INR)	1,00,000	1,00,000	1,00,000	1,00,000	1,00,000	
	Non-SAARC countries (p.a. INR)	0	0	0			
2	Registration Fee	100	100	100	100	100	
3	Matriculation Fee	50	50	50	50	50	
	Recognition Fee:						
	For degree from Indian Universities	200	200	200	200	200	
	For degree from Foreign Universities	500	500	500	500	500	
5	Identity Card Fee	25	25	25	25	25	
6	Sports Fee (p.a)	100	100	100	100	100	
7	Medical Examination Fee (p.a.)	50	50	50	50	50	
8	Library Fund (p.s)	250	250	250	250	250	
	Lab Fund (p.a.)	250	250	250	250	250	
9	Computer Lab Fund	500	500	500	500	500	
	Wet Lab fund	500	500	500	500	500	
10	Internet Fund (p.a.)	200	200	200	200	200	
11	Students Welfare Fund (p.a.)	100	100	100	100	100	
	Alumini Association Fund (annual contribution)	50	50	50	50	50	413264171
	Caution Deposit (Refundable)	500	500	500	500	500	
13	Library Deposit	500	500	500	500	500	
	Computer Lab Deposit	500	500	500	500	500	
	Wet Lab Deposit	500	500	500	500	500	
14	Academic Infrastructure Development Fund	2,000	2,000	2,000	2,000	2,000	
15	Advanced Lab Fund (p.a.)	25,000	25,000	25,000	10,000	10,000	
16	Group Medical Insurance	246	246	246	246	246	845872540
17	University Development Fund	1,000	1,000	1,000	1,000	1,000	413264251

Note: For the above courses, internship, off campus training and field work related expenses are on actuals

TO BE UPDATED

Fee Table: 7 - M.Sc. Bioinformatics/ M.Sc.Computational Biology

Sl. No	Item	Amount (In Rupees)	Account No.
1	Tuition Fee: For Indian national (per credit & p.s.)	100	413264148
	For Foreign national (per semester)	US \$500	
	SAARC / Developing countries Non-SAARC countries	US \$750	
2	Registration Fee	100	
3	Matriculation Fee	50	
4	Recognition Fee :		
	For degree from Indian universities For degree from foreign universities	200 500	
5	Identity Card fee	25	
6	Sports Fee (p.a.)	100	
7	Medical Examination Fee (p.a.)	50	
8	Library Fund (p.s.)	250	
9	Lab Fund		
	Computer Lab Fund (p.s.) Wet Lab Fund (p.a.)	1250 500	
10	Internet Fund (p.s.)	100	
11	Students Welfare Fund (p.a.)	100	
12	Alumini Association Fund (to be paid during final semester along with tuition fee)	100	
13	Caution Deposit (Refundable)		
	Library	500	
	Computer Lab	500	
	Wet Lab	500	
14	Academic Infrastructure Development Fund	2000	
15	University Development Fund	1000	413264251
16	Group Medical Insurance	246	845872540

TO BE UPDATED

Fee Table: 8 - M.Sc. Food Science Nutrition/ Food Science & Technology

Sl. No	Item	Food Science & Nutrition	Food Science & Technology	Account No.	
1	Tuition Fee:			413264148	
	For Indian national (per credit & p.s.)	30	100		
	For Foreign national (per semester)				
	SAARC / Developing countries	US \$250	US \$500		
	Non-SAARC countries	US \$300	US \$500		
2	Registration Fee	100	100		
3	Matriculation Fee	50	50		
4	Recognition Fee :				
	For degree from Indian universities	200	200		
	For degree from foreign universities	500	500		
5	Identity Card fee	25	25		
6	Sports Fee (p.a.)	100	100		
7	Medical Examination Fee (p.a.)	50	50		
8	Library Fund (p.s.)	200	250		
9	Lab Fund (p.s.)	200	1800		413264171
10	Internet Fund (p.s.)	100	100		
11	Students Welfare Fund (p.a.)	100	100		
12	Alumini Association Fund (to be paid during final semester along with tuition fee)	100	100		
13	Caution Deposit (Refundable)			413264171	
	Library	500	500		
	Laboratory	500	500		
	Computer Lab	500	500		
14	Academic Infrastructure Development Fund	-	2000		
15	Group Medical Insurance	246	246	845872540	
16	University Development Fund	500	1000	413264251	

TO BE UPDATED

Fee Table: 9 - P. G. Diploma Programmes

Sl. No	Item	Amount (In Rupees)	Account No. 413264148
1	Tuition Fee:		413264148
	For Indian national (per credit & p.s.)	50	
	For Foreign national (per semester)	US \$250	
	SAARC / Developing countries	US \$500	
2	Registration Fee	100	
3	Matriculation Fee	50	
4	Recognition Fee :		
	For degree from Indian universities	200	
	For degree from foreign universities	500	
5	Identity Card fee	100	
6	Sports Fee (p.a.)	100	
7	Medical Examination Fee (p.a.)	50	
8	Library Fund (p.s.)	100	
9	Internet Fund (p.s.)	100	
10	Students Welfare Fund (p.a.)	100	
11	Alumini Association Fund (to be paid during final semester along with tuition fee)	100	
12	Library Caution Deposit (Refundable)	500	
13	Group Medical Insurance	123	845872540
14	University Development Fund	500	413264251

TO BE UPDATED

PAYMENT OF FEES

All the students including Ph.D. scholars shall pay all the fees to the University at the time of admission and for the subsequent semesters within ten days from the beginning of each semester. Examinations fees shall be payable on or before the last date prescribed in this regard. If the above dates fall on Saturdays or Sundays or any other holidays, the last date for payment of the above fees will be the preceding working day.

The Account Number in which various kinds of Fees/Funds/Deposits are to be remitted in the Indian Bank Branch at the University Campus is indicated against each. If a student does not pay the fee on time, late payment, fine, shall be as levied as follows at the time of payment:

- (i) @ 5.00 rupees per day for the first 10 days
- (ii) @ 10.00 rupees per day thereafter upto the last day of the month in which the fees is due.

The Vice-Chancellor, or on his behalf, any other officer to whom this power has been delegated, may relax any of the conditions for payment of fees in special

cases, on recommendation of Academic Advisory Committee. Names of the defaulters shall be removed from the rolls of the University with effect from the first day of the following month.

A student whose name has been struck off from the rolls of the University, under the above clause, may be re-admitted on the recommendation of the Dean/HOD/ Coordinator of the Dept./Centres concerned and on payment of arrears of fees in full and other dues, together with a re-admission fee of Rs.1000/- plus University Development Fund of Rs. 500/-.

REFUND OF FEES, SECURITY DEPOSITS, ETC.

Security deposits and library caution money are refundable, on an application from the student on his/her leaving the University, after deducting all dues against him/her.

If any student does not claim the refund of any amount lying to his/her credit within one calendar year of his/ her leaving the University, it shall be deemed to have been donated by him/ her to the Students' Aid Fund.

The period of one year shall be reckoned from the date of announcement of the result of the examination due to be taken by the student or the date from which his/her name is struck off from the rolls of the University whichever is earlier.

If, after having paid the fees, a candidate desires to discontinue he/ she shall be refunded all fees after deducting Rs.1000/- provided he/she discontinues on or before 01.09.2012

If a student owes any money to the University on account of any damage he/ she may have caused to the University property, it shall along with outstanding tuition fees and fines, if any, be deducted from the security deposit due to him/her. Provided that these provisions shall not apply to students in the affiliated colleges.

Students shall not be issued hall tickets or allowed to appear at the examination unless they have cleared their dues, paid the prescribed examination fee and produced a "No-dues" certificates.

HOSTELS

Pondicherry University has twenty hostels on the campus at present. Of which thirteen are for boys, six are for girls and one for foreign students. Of the thirteen boys' hostels, ten are for PG courses and three for Research Scholars (with a total capacity of 1685 students). Of the six girls' hostels, five are for PG students and one is for Research Scholars (with a total capacity of 850 students). Students from distant places will be given preference on first come first serve basis.

Foreign Students Hostels

The University has one old foreign students hostel with 16 the rooms. Further we have facilities for the foreign students to stay at the second floor of the C.V.Raman Hostel for boys (50 rooms) and the second floor of the Madame Curie Hostel for girls (50 rooms). The fee structure will be different from the general hostel fees.

Hostel Admission, Fees and Discipline Admission to the Hostel will be subject to the recommendation of the concerned Head of the Department, the approval of the Chief Warden, and subject to availability of rooms.

Hostel fees

Refundable: The caution deposit of Rs.3000/- (for Indian nationals) and Rs.6000/- (for foreign national) is to be paid while joining the hostel. This will be refunded after vacating the hostel by means of account transfer/ account payee Cheque subject to surrender of original Challan after deducting dues if any. Open Cheque will not be issued under any circumstances. Therefore student must necessarily open Bank Account.

Non - Refundable: The rent is to be paid every year at the beginning of the Academic year in June/ July as follows:

- P.G students (room rent for 10 months) – Rs. 900/- p.a.

- Ph.D (Room rent for 10 months) – Rs. 1800/- p.a.
- General Amenities Fund – Rs. 500/- p.a.
- Establishment Charges – Rs. 300/- p.a.
- Application Fees (at the time of admission only) – Rs. 25/-

No room rent is charged from girl students and SC/ ST boy students (copy of community certificate duly attested by a Gazetted Officer to be produced). Free education including accommodation and food for differently abled students.

However they have to pay all other fees like application for admission, General Amenities Fund, Establishment charges, Caution Deposit, Mess Fees, etc. Hostel accommodation for M.Phil students and Ph.D. students are 15 months and 4 years respectively from the date of admission / occupation of hostel rooms. They cannot stay in the hostel beyond this period even if they have not submitted their theses or not completed the viva.

Duration of Stay

M.Phil 15 months of stay from the date of admission to the hostel. Ph.D 4 years from the date of admission to the hostel.

Note: Except Research scholars all students must vacate the hostel during summer vacation. Disciplinary action will be taken against those hostlers who do not pay their dues on time. Students must obtain No Dues certificate for Mess & Room Rent from hostel office before writing semester exams producing challans for payment of Hostel dues. Those who are availing Bank Loan must keep their original challans for caution deposit for claiming refund while vacating hostel, and photo copies for other challans with Bank seal.

MESS

Students who are admitted to the hostels are provided food in the mess. Hostel mess is compulsory for all hostellers. No permission will be granted for dining outside the respective hostel mess under any circumstances. All the messes, except the research scholar's, have been outsourced. Four well equipped mega messes (two for boys & two for girls) are available for the use of students of the University. The hostel messes are run by experienced and qualified caterers. The messes offer meals at moderate rates.

Mess fees

The mess fee is to be paid in two installments in a year - June and January as follows: The present rates for boys are Rs.9000/- (June) and Rs. 5500/- (January) and for Girls Rs. 8400/- and Rs. 5000/- respectively. These rates are likely to be increased. Exact rates will be intimated at the time of admission.

Subsidy

The University provides a Mess Subsidy Grant of Rs. 400/- per month to the inmates of the hostels based on the annual income of the parents which should not exceed Rs.4.5 lakhs p.a. (the limit prescribed for creamy layer) subject to approval by the Vice Chancellor (copy of Annual Income certificate Issued by Revenue Officials duly attested by a Gazetted Officer to be produced).

Discipline

All communication from the inmate to the University authorities shall be routed through the proper channel, i.e. through the wardens of the respective hostels and Chief Warden. Any subversive activity, misdemeanor, obnoxious behavior, flouting of Hostel Rules & Regulation, misconduct, disobedience, ragging, failure to clear dues, etc. shall be severely

punished, and even result in dismissal from the hostel by the University whose interpretation of the rules shall be final.

General facilities

The University Health Centre offers medical facilities round the clock to the students residing in the hostels. For the mobility of the students from Hostels to

Departments, Library, Computer Center, etc., bus facility is provided within the campus for every half-an-hour during working days. In addition to University buses and vans, battery operated vehicles and bicycles are also plying in the campus free of cost throughout the day covering all hostels to enable the students to visit departments, library, lab etc. Free Electric

wheel chair is provided for physically challenged students at the mess. Wifi connectivity is also provided to all hostels to enable the students to have 24 hours internet access.

CONDUCT & DISCIPLINE

Students enrolled at Pondicherry University must realize their responsibilities to the University, to faculty and to other students. Failure to maintain appropriate standards of conduct will attract disciplinary action.

Students should not bring mobile phone to the class rooms / seminar halls/examination hall. Misconduct Students' misconduct includes but is not limited to the following:

- a) disruption of class room activities or hindering the learning of other students anywhere in the University,
- b) cheating on assignments or examinations,
- c) behaviour which interferes significantly with University operation, disrupts education, endangers the health or safety of staff or students, or damages to University property,

d) the possession or use of intoxicating beverage on campus,

e) the possession or use of illicit drugs on campus,

f) the falsification of documents or the supplying of false information in order to obtain admission to classes,

g) the possession of weapons, and

h) the failure to return loaned materials or settle debts with the University.

Disciplinary Measures
Disciplinary action may include:

- a) reprimand or warning,
- b) fail mark for an assignment or a course,
- c) required withdrawal from a particular class or classes,
- d) suspension or expulsion from the University,
- e) withholding of official transcripts,
- f) suspension of campus privileges,
- g) other disciplinary action which the

University authorities deem appropriate in the circumstances.

PROHIBITION OF RAGGING

Ragging in any form is strictly prohibited. If any incident of ragging comes to the notice of the authority, the concerned student shall be given liberty to explain and if his explanation is not found satisfactory, the authority would expel him from the institution.

During the academic year 2008-09 six students (hostellers) who were involved in ragging were expelled from the hostel for a period of one year.

Senior students are not permitted to invite their juniors to their rooms for any introduction meetings after dinner.

SUBRAMANIA BHARATHI SCHOOL OF TAMIL LANGUAGE AND LITERATURE

Dean: Prof. Dr. R. NALANGILLI

Please note the photograph provided by the Dept. is of very low resolution and will not print well. Provide a different one, else we will use an appropriate one.

The Department of Tamil was started in 1986. It has been promoted as Subramania Bharathi School of Tamil Language and Literature in 2003. The School is functioning with the following academic and research activities for betterment of Tamil Language & Literature.

Every year, the School of Tamil is conducting the following Tamil Literature functions for the benefit of the students, scholars as well as faculty members of the School of Tamil.

1. Endowment Lectures ;14
2. Guest Lectures : 25 (each academic year)
3. Bharathi Day Celebration: As part of the birth anniversary of the National Tamil poet Bharathi.

4. Students interaction programmes with eminent Tamil scholars from leading Tamil institution.

The School has UGC sponsored Special Assistance Programme (Phase – II) in the following two research areas from 2009-2014.

- (i) “The contribution of Puducherry to the Development of Tamil Literature”
- (ii) “The Prosody of Tamil Literature through the Ages”

The School has produced more than 100 Ph.Ds. At present 43 scholars are doing research for Ph.D., in the School. More than 300 students received M.Phil., degree until 2010. 48 students are currently engaged in M.Phil.,

programmes. More than 23 students have cleared the National Level UGC-NET examinations, this year.

This School offers facilities for intensive teaching and research in different areas of Tamil Literature such as Sangam Literature, Epic Literature, Devotional Literature, Modern Literature, Comparative Literature, Tamil Grammar and Folklore. The thrust area of the School is literary Theory and Grammar. Dr. K. Pajanelou has joined as Post Doctoral Research Awardee under the UGC Research Award for two years for the period 2009-2011.

PROGRAMMES OF STUDY

M.A. Tamil

ENTRANCE EXAMINATION

M.A. The written examination will consist only of objective type questions on Tamil language, literature and culture.

FACULTY

Dean

R. Nalangilli, Ph.D. (University of Madras, Chennai)
Specialization: Comparative Literature and Literary Theories.

Professors

A. Arivunambi, Ph.D.
(Madurai Kamaraj University, Madurai)
Specialization: Epics, Ancient Literature, Dramatics and Folklore.

K. Ilamathy Janakiraman, Ph.D.

(Annamalai University, Chidambaram)
Specialization: Siddha Literature, Religious Literature, and Creative Literature.

M.S. Arivudainambi, Ph.D. (Madurai Kamaraj University, Madurai), D.Litt (Tamil University, Thanjavur)

Specialization: Tamil Literature, Saiva Samayam, Fine Arts and Manuscriptology

M. Mathialagan, Ph.D.

(Annamalai University, Chidambaram)

Specialization: Modern Literature, Literary Criticism & Diaspora Literature

A. Thirunagalingam, Ph.D.

(Pondicherry University, Puducherry)

Specialization: Folklore, Ancient Tamil Grammar, Marxism and Literature.

Lecturer (Senior Scale)

M. Karunanidhi, Ph.D. (University of Madras, Chennai)
Specialization: Folklore and Manuscriptology.

Assistant Professor

B. Ravikumar, Ph.D.

(Pondicherry University, Puducherry)

Specialization: Modern Literature, Literary Criticism & Creative Literature

R. Srividhya, Ph.D.,

(Pondicherry University, Puducherry)

Specialization: Modern Literature, Feminism & Post colonialism.

Photo: Gopinath S.

SCHOOL OF MANAGEMENT

Dean: Prof. M.Ramadass

Department of Management Studies

Department of Commerce

Department of Economics

Department of Tourism Studies

Department of Banking Technology

Department of International Business

School of Management is one of the popular Schools of Excellence in the campus primarily focusing on the business related courses since the very inception of this University.

The Department of Management Studies offers MBA & Ph.D. programmes, the Department of Commerce offers M.Com. (Business Finance), M.Com. (Accounting & Taxation), M.Phil, and Ph.D. programmes. the Department of Economics offers M.A.(Applied Economics), M.Sc. Five Year Integrated Programme in Economics, Ph.D. programmes, the Department of Tourism Studies offers a MBA programme specializing in Tourism and Ph.D. programme, the Department of Banking Technology offers a specialized MBA programme in Banking Technology and

Ph.D. programme and the Department of International Business offers MBA with specialization in International Business and Ph.D. Programme.

The School of Management offers the above said programmes with a total placement focus. While the regular MBA students are found getting good placements in leading MNCs and large Public Limited Companies involved in manufacturing, service industry as well as in high profile Software Industry, the MBA (Tourism) students are finding total placement in travel and tourism industries as well as in hospitality business. M.Com. (Business Finance) programme offered by the Department of Commerce has attracted the attention of companies which are involved in Finance and Investment, Fund Management,

Stock Broking, Banking and Non-banking activities. M.A. Economics students are found in great demand in those organizations involved in policy making such as National Institutes devoted for Economic development, RBI, Government department of Economics & Statistics, etc. MBA Banking Technology degree programme started drawing attention of top leading banks and software companies concentrating on Banking software. The students of the MBA programme of the Department of International Business are finding placement in leading industries in India, including MNCs.

DEPARTMENT OF MANAGEMENT STUDIES

School of Management

PROGRAMMES OF STUDY

M.B.A. (Business Administration)
M.B.A. (Insurance Management) at Karaikal Campus
Ph.D. Management

ENTRANCE EXAMINATION

Candidates are admitted for both MBA Insurance Management and Ph.D. Programmes based on an All India level Entrance Examination conducted by the Pondicherry University.

The entrance test for MBA is similar to that of any standard All India Management Admission Tests (on lines of CAT / MAT / GMAT) with objective type questions in General English, Reasoning, Quantitative Aptitude, Basics of Computer Science, Business and General Awareness. Admission test for Ph.D. Programme consists of objective type questions from all the subjects at MBA level.

FACULTY (Pondicherry University Campus)

Professors

R. Panneerselvam, Ph.D. (Anna University, Chennai)

Specialization: Management, Systems,

Operations Research & Quantitative Techniques

M. Basheer Ahmed Khan, Ph.D. (A.M.U. Aligarh) – (on EOL as Vice-Chancellor, SMK University, Jharkhand)

Specialization: Marketing Management, Marketing Research, Business laws, Management of Environment System & Human Resource Management

R.Prabhakara . Raya, Ph.D. (Andhra University, Vizhakatnam)

Specialization: HRM in KBO's, Personal Effectiveness including 3P [Profitability-Productivity-Parenting];

Management System for Rural Empowerment, Decent Work Norms & Alternative Livelihoods & E-Governance Processes.

S. Hariharan, Ph.D. (Bharathidasan University, Trichirapalli) (Deputation to ASC, Pondicherry University)

Specialization: Managerial Finance, Managerial Accounting, Corporate Finance and Strategic Cost Accounting.

T. Nambirajan, Ph.D. (Pondicherry University, Puducherry)

Specialization: Production & Operations Management, Cellular Manufacturing Systems,

Supply Chain Management, MIS, E- Commerce, System Analysis & Design, Statistics, DBMS, Total Quality Management & Oracle.

Associate Professors

Chitra Sivasubramanian, Ph.D.

(Madurai Kamaraj University, Madurai)

Specialization: Human Resources Management, Industrial Relations, Organizational Behaviour, Research Methodology,

Training & Development, Principles of Management, Retail Management, Strategic Management & Compensation Management.

Uma Chandrasekaran, Ph.D.

(Pondicherry University, Puducherry)

Specialization: Marketing & Brand Management, Consumer Behaviour & CRM and Services Marketing.

B. Charumathi, Ph.D. (University of Madras, Chennai)

Specialization: All areas of Accounting & Financial Management (including sectoral), HRD, Entrepreneurship including Women Entrepreneurship and Project Management, Banking, Marketing of Financial Services & Financial Engineering

S. Victor Anand Kumar, Ph.D.

(Cochin University of Science and Technology)

Specialization: Marketing and Information Systems Management, International Marketing, Internet Marketing, Tourism Marketing & Executive Skills Development

Readers

R. Kasilingam, Ph.D. (Alagappa University, Karaikudi)

Specialization: Financial Management, Management Accountancy, Working Capital Management, Business Law, Security Analysis & Portfolio Management, Merchant Banking, Investment Management, Valuation Management, Financial Markets, International Finance, Derivatives, Strategic Cost Accountancy, Financial Services.

R. Venkatesakumar, Ph.D. (VIT University, Vellore)

Specialization: Marketing Management, Quantitative Methods, Marketing Research, Research Methodology, Statistics, Operational Research

Assistant Professor (SS)

L. Mothilal, Ph.D. (Osmania University, Hyderabad)

Specialization: Business Environment, Customer Service & Relationship Management, Sales & Distribution Management, Infrastructure Planning, E-Governance, Public Systems Management and Issues in Globalization

Assistant Professors

S. Riasudeen, Ph.D. (University of Madras, Chennai)

Specialization: Business Law, Human Resource Management, Group Dynamics, Cross-cultural Management, Compensation Management, Strategic Human Resource Development

B. Rajeswari, Ph.D.

Specialization: Marketing Management, Operation Management, Strategic Management, Advertising & Sales Promotion, Customer Relationship Management, Total Quality Management.

K. Lavanya Latha, Ph.D.

(Sri Venkateswara University, Tirupati)

Specialization: Marketing & Human Resource Management, Entrepreneurship

G. Madan Mohan, M.Phil.

Specialization: Financial Management, Corporate Finance, Project Management, Business Law, Managerial Economics, Working Capital Management, Strategic Management

KARAIKAL CAMPUS

The Department of Management, offering a sectoral M.B.A. programme in Insurance Management, was started at Karaikal Campus in the academic year 2009-10 with an objective of promoting specialized Management education in the high growth insurance service sector.

The department is committed to the development of youth as managers and capable citizens for occupying key positions in the corporate organizations in India and abroad specifically in the insured, insuring and insurance verticals in the consultancy field. With a commitment to the promotion of knowledge and development of youth, the department pursues the following goals:

- To establish a centre of knowledge creation in the insurance field and dissemination with the active involvement of students, teachers, researchers, consultants and corporate managers.
- To design and offer programmes for youth to become competent managers as well as entrepreneurs in the field of their choice.
- To promote research and disseminate knowledge in the insurance industry through research programmes, seminars, workshops, etc.
- To strengthen industry-institute interface through association, consultancy and participation in skill development programmes.

HIGHLIGHTS OF THE CURRICULUM

The course curriculum of MBA Insurance Management consists of various sub-disciplines of insurance including Life Insurance, General Insurance, Marine Insurance, Fire Insurance, Motor Insurance, Risk Management and Insurance, Business interruption Insurance, Health Insurance, Actuarial Science, etc. In addition to these courses, functional management courses like marketing, finance and HRM are also being offered. Also, to facilitate the students to get placements in banking sector one paper on Bank and Risk Management is included. The course curriculum contains computer labs and soft skill and personality development too. Further, the Department encourages and facilitates students to appear for the professional certificate examinations related to insurance sector conducted by Insurance Regulatory Development Authority (IRDA), Insurance Institute of India (III), Chartered Insurance Institute (CII, UK), Life Office Management Association (LOMA, USA), Life Insurance Marketing and Research Association (LIMRA, USA), etc., which makes the student a hot cake in the insurance industry during campus placements itself.

INFRASTRUCTURE FACILITIES

- Well equipped library with good number of books and journals related to various disciplines of management and insurance.
- Centralized computer lab with internet facility.
- Remote accessing facility from the Library of Pondicherry University main campus.
- State-of-the art conference hall with Video-conferencing facility.
- Separate hostels for boys and girls.
- Free transportation facility from hostels to campus.

PLACEMENTS

This sectoral MBA programme in Insurance Management, with a career focused curriculum fulfilling the industry requirements, has been enticing the employers in insurance sector and insurance verticals of consultancy companies as well. Some of the prominent companies in the insurance industry where the students are placed so far with an attractive pay package include, TATA AIG General Insurance, IFFCO-TOKIO General Insurance, Max New York Life, ICICI Lombard, Birla Sun Life, Bajaj Allianz, Royal Sundaram General Insurance, Total Insurance Solutions, Willif Insurance Brokers, Future Risk etc. The alumni placed in the industry who moved out from the first two batches are a strong network for placing the students in projects and permanent careers.

FACULTY

Professor & Coordinator

Lalitha Ramakrishnan, Ph.D.

(Sri Venkateswara University, Tirupati)

Specialization: : Marketing Management, Human Resource Management, Innovation Management and Capacity Building & Strategic Management.

Associate Professors

M. Dharmalingam, Ph.D. (University of Madras, Chennai)

Specialization: Quantitative Finance, Actuarial Science, Econometrics and Resource Management Techniques.

Readers

S. A. Senthil Kumar, Ph.D.

(Bharathiar University, Coimbatore)

Specialization: Insurance Management, Human Resource Management, Services Marketing and Operations Research.

Assistant Professors

D.H. Malini, Ph.D.

(Sri Krishnadevaraya University, Anaparthi)

Specialization: Risk Management, Marketing Management, Quantitative Techniques, Motor Insurance and Services Marketing.

Byram Anand, Ph.D. (Kakatiya University, Warangal)

Specialization: Accounting for Managers, Insurance Law,

Services Marketing, International Business and Business Process Reengineering.

C. Madhavaiah, Ph.D. (Sri Venkateswara University, Tirupati)

Specialization: Services and Relationship Marketing, Quantitative Marketing & Marketing Research, Life Insurance and Insurance Salesmanship.

PH.D. VACANCIES

Total No. of Vacancies:

Dr. Lalitha Ramakrishnan	-
Dr. M. Dharmalingam	- 01
Dr. S.A. Senthil Kumar	- 02
Dr. Byram Anand	- 02
Dr. C. Madhavaiah	- 03

DEPARTMENT OF COMMERCE

School of Management

The Department of Commerce is one of the pioneering departments of Pondicherry University. Differentiating itself from the traditional M.Com course the Department came into existence to offer a much sought for specialized Post-Graduate course in Commerce in form of M.Com(Business Finance) with the focus on 'Finance'. The department aims at imparting indepth knowledge and professional skills required for handling the " Finance Functions" of business entities and corporate enterprises. The students of this course with their acquired knowledge and skills, find themselves well equipped for the activities like Investment Management, Portfolio Management, Treasury Management, Security Market Operation, Forex Dealing, Accounting Fund Management, Project Execution and Management, Multinational Financial Management, Derivatives Management, Taxation Management, Bank Management etc.

The Department has introduced another specialized M.Com. (Accounting & Taxation) from the academic year 2011-12. This course is designed to fill the man power requirement having Accounting and Taxation knowledge other than professional courses like Chartered Accountancy and Cost Accountancy in the corporate sector. The Department also offers Ph.D. Programme in the field of Finance Banking Marketing and Personnel Management. The Department imparts knowledge through lectures, interactive sessions, case analysis, group discussions on contemporary themes, internship training & project work, career guidance & counseling, institute-industry interaction programme, application of ICT, industrial/field visits, educational tour and students' participation in academic activities of Universities and other institutions.

The Department is supported by UGC under SAP (DRS) to achieve academic excellence with the thrust on one of the most contemporary areas in finance i.e. "Derivatives and Risk Management". The Award of SAP is a proof of the capability and credentials of the learned faculty of this department.

PROGRAMMES OF STUDY

M.Com. Business Finance
M.Com. Accounting & Taxation
Ph.D. Commerce (Full Time and Part-Time)
PG Diploma in Investment Management (Add-on Course)

ENTRANCE EXAMINATION

The admission for the course is based on national level entrance examination. The entrance examination for admission to M.Com. (Business Finance) and M.Com. (Accounting & Taxation) Degree programmes consist of objective type questions. These questions are mostly aimed at assessing the candidate's basic understanding of concepts in Accounting, Banking, Organizational Behaviour, Taxation, Insurance, Costing Statistics, Auditing, Legal Aspects of Business, Business Economics, Foreign Trade, Corporate Secretaryship, Cooperation and such alike.

The admission of Ph.D. programme is based on the vacancies available with eligible guides and the field of specialization that a scholar wants to pursue. The admission formalities are carried out by inviting the candidates for a written test. The written test is of objective type, similar to the JRF NET examination conducted by UGC.

INFRASTRUCTURE FACILITIES

The department is housed in School of Management building (ground floor) with spacey class rooms and well equipped common computer lab with 50 computers with internet connection, Photocopy facility, Overhead LCD projectors for presentation constitute the basic infrastructure of the department. Around the clock internet facility with access to CMIE Prowess data base, SPSS statistical software package, on-line journals from Science, Direct, Epsco are the merited facilities in the Department

FACULTY: Professor

P. PALANICHAMY, Ph.D. (Pondicherry University)

Specialization: Banking Financial Institutions & Markets, Organization Behaviour and Personnel Management, Forex & Global Financial Markets, Indian Financial System.

MALABIKA DEO, Ph.D. (Pondicherry University)

Specialization: Business Statistics, Financial Management, Portfolio Management, International Finance, Operation Research and Derivative Management

P. Natarajan, Ph.D. (Alagappa University)

Specialization: Project Management, Entrepreneurship Development, Fund Management and International Business.

Associate Professor

D. LAZAR, Ph.D. (Madras University)

Specialization: Corporate Finance, Micro Finance, Personal Finance, International Financial Management, Investment and Portfolio Management, Derivative Management, Financial, Cost and Management Accounting.

Reader

G. SHANMUGASUNDARAM, Ph.D.

(Pondicherry University)

Specialization: Accounting, Financial Management, Security Analysis, Derivatives Management, Research Methodology

Assistant Professor (Selection Grade)

S. ARAVANAN, M.Phil. (Pondicherry University)

Specialization: Securities Analysis, Taxation, Accounting, Financial Management & Forex Management, Investment Management, Stock Market Operations.

Assistant Professors

K.B. NIDEESH M.Com. (Calicut University)

Specialization: Taxation, Finance, Accounting, Cost & Management, Accounting, Investment Management.

P.S. VELMURUGAN, Ph.D. (Pondicherry University)

Specialization: International Trade, Credit Insurance, Financial Management, Financial Markets and Institutions, Multinational Finance & Marketing Management.

S. SHIJIN Ph.D. (IIT, Madras)

Specialization: Investment and Portfolio Management, Financial Statement Analysis, Accounting, Statistical Methods for Data Analysis

PLACEMENT

The students belonging to this programme find placement in finance divisions of major MNCs like IBM, FORD, TCS, HLL, HCL, Ponds India Ltd., Fund Management & Stock Broking Consultants, Software Companies concentrating on Accounting Solutions, in addition to a good number of placements in Banking and Insurance sectors like RBI, Laxmi Vilas Bank, ICICI Bank, etc. The department also has produced high quality research works and the research scholars of this department have got placement in reputed business school like IIM(Indore), XLRI, IIM(Calcutta), NIBM, TAPMI and Universities like Pondicherry University, Alagappa University, Anna University, M.S. University, Karunya University, Bharathiar University, Periyar University and Bharathidasan University, Christ University etc.

Some of the students, after completing M.Com., pursue Ph.D. programme. Our students have got admission in reputed institutions like IIS, IIT Mumbai, Delhi University, Hyderabad Central University, IFMR NIRMA Institute of Management, IIMs etc. for their Ph.D. degree.

KARAIKAL CAMPUS

The Department of Commerce, Karaikal Campus, Pondicherry University was established in the year 2007-08 at Karaikal involved in Teaching, Research and Extension Activities to cater to the local demands of the Karaikal region as Karaikal is poised to become a trade centre with major port and special economic zone. The Department offers Master of Commerce in Business Finance and Doctor of Philosophy in Commerce (Full Time and Part time)

The mission of the Department is to cater to the needs of corporate and public services, by inculcating conceptual and practical knowledge in the area of commerce and to undertake research activities with social relevance, independent projects and consultancy on contemporary themes.

The Department inculcates knowledge through lectures, interactive sessions, case analysis, group discussions on contemporary themes, internship training & project work, career guidance & counseling, soft skills for employability quotient, institute-industry interaction programme, application of ICT, industrial / field visits, educational tour and students' participation in academic activities of Universities and other institutions.

INFRASTRUCTURE FACILITIES

The Department has modernized infrastructure with well equipped library, Centralized Computer Lab with internet facility, LCD projector for presentation and Teaching. The Centre is also facilitated with separate hostels for boys and girls.

FACULTY

Readers

V. Kavida Ph.D. (Alagappa University, Karaikudi) - *CO-ORDINATOR*

Specialization: Accounting & Finance, Intellectual Capital, Intellectual Property Valuation, International Finance, Banking & Financial Services

S. Amilan Ph.D. (Alagappa University Karaikudi)

Specialization: International Finance, Portfolio Management, Quantitative Techniques & Financial Econometrics, International Business & Marketing.

Assistant Professors

V. Arulmurugan M.Phil.

(Pondicherry University, Puducherry)

Specialization: Banking, International Finance, Capital Market & Financial Counseling, Scientific Commerce, Logistics, Global Marketing & Corporate Technology, Business Research & Analytics.

Sheena, M.Com. (Calicut University, Calicut)

Specialization: Brand Management, Retail Marketing and Rural Marketing, HRM, Organisation Behavior, Systems, Financial Services.

G. Naresh Ph.D. (University of Madras, Chennai)

Specialization: Investments, Derivatives & Risk Management, Valuation of Assets, Infrastructure Finance & Private equity

Placement Facility

The Department provides placement assistance to the students and our Alumni are placed in leading business concerns from the inception of the Department at the Karaikal Campus, Karaikal.

DEPARTMENT OF ECONOMICS

School of Management

The Department of Economics was established on 15-12-1986 and during the last twenty five years the Department has carved out a niche in the Economics Education Map of India. The Department is discharging three functions namely Teaching, Research and Extension. So far, it has produced a large number of Post Graduates, M.Phil's and Ph.D's who are placed in some of the premier Institutions in the Country and elsewhere. Also, the Department has emerged as a Centre for Training officials from Government and Corporate sectors, especially in the area of Econometrics.

PROGRAMMES OF STUDY

M.A. (Applied Economics)
M.Sc. (Economics) Five Year Integrated Programme
Ph.D. (Full-Time, Part-Time (Internal & External))
P.G. Diploma in Planning and Evaluation (Evening Programme)

ENTRANCE EXAMINATION

The selections for P.G., M.Phil and Ph.D. programmes are based on a written examination of 2 hours duration. For M.A. degree programme, the question paper is based upon U.G. degree course syllabus, while P.G. degree course syllabus is the basis for M.Phil and Ph.D. entrance tests. For M.Sc., Economics, the question paper is based on Plus Two syllabus in Economics, Mathematics and general awareness.

THRUST AREA OF RESEARCH & RESEARCH PROJECTS UNDERTAKEN:

The thrust areas of research are Macroeconomics, Money and Banking, International Economics, Financial Economics, Applied Econometrics, Public Finance, Gender Studies and Agricultural Economics. Faculty members have published several articles in reputed international journals like Economics Letters; Economic Modelling, Journal of Policy Modeling; Oxford Economic papers; Journal of Asian Economics; Applied Economics Letters; Macroeconomics and Finance in Emerging Economies; Research in International Business and Finance; Singapore Economic review and national journals like Artha Vijnana; Indian Economic Journal; Journal of Rural Development; Journal of Quantitative Economics; Indian Journal of Labour Economics; Indian Journal of Agriculture Economics; Asian-African Journal of Economics and Econometrics; Man-Power Journal; Margin; Prajnan; etc. The faculty members are also engaged in projects funded by the Ministry of Education, GOI, Government of Puducherry, University Grants Commission, Reserve Bank of India and ICSSR.

INFRASTRUCTURE FACILITIES

All the classrooms are equipped with state of the art technology. The department has established an advanced Computer Lab with internet facilities.

PLACEMENTS:

Several students have cleared UGC-NET and SLET Examinations. Some of the students who completed P.G Programme are doing M.Phil/Ph.D. with fellowships in IIT, Mumbai; Centre for Development Studies, Trivandrum; Jawaharlal Nehru University, New Delhi; University of Hyderabad; Institute for Social and Economic Change, Bangalore; TATA Institute of Social Sciences, Mumbai; etc. Some are employed as faculty members in various educational institutions, executives in multinational companies/banks and in Indian civil services.

FACULTY:

Professors

M. Ramadass, Ph.D. (University of Madras, Chennai)

Specialization: Agriculture Economics, Health Economics, Economics of Education.

P. Ibrahim, Ph.D. (Kerala University, Trivandrum)

Specialization: Fishery Economics, Energy Economics and Health Economics.

M. Ramachandran, Ph.D.

(University of Hyderabad, Hyderabad)

Specialization: Open Economy Macroeconomics and Applied Econometrics.

Associate Professors

P. Muthaiyan, Ph.D. (University of Madras, Chennai)

Specialization: Agriculture Economics, Economics of Education, Regional Economics

V. Nirmala, Ph.D. (Madurai Kamaraj University, Madurai)

Specialization: Agricultural Economics, Labour Economics and Gender Studies

Readers

Amaresh Samantaraya, Ph.D. (University of Hyderabad, Hyderabad)

Specialization: Monetary Economics, Macroeconomics, Economics of Money and Banking, Applied Econometrics

Assistant Professors

Yasmeen Sultana, Ph.D. (University of Madras, Chennai)

Specialization: Empowerment of Women and Microfinance

A. Sankaran, Ph.D. (Bharathidasan University, Trichirapalli)

Specialization: Industrial Economics and Public Economics

S. Raja Sethu Durai, Ph.D. (University of Madras, Chennai)

Specialization: Financial Economics, Macroeconomics and Applied Econometrics

R. Lousome, Ph.D. (University of Madras, Chennai)

Specialization: Economic Demography

DEPARTMENT OF TOURISM STUDIES

School of Management

The Department of Tourism Studies (DTS) is a pioneering institute of tourism education in India. The two-year full time Master's Degree Program in Tourism Administration was started in the year 1991 with the seed financial support from the Ministry of Tourism and Civil Aviation, Government of India with the objective of creating professionally competent manpower to meet the managerial requirements of tourism and allied industries. The post-graduate program was rechristened as MBA(Tourism). DTS offers at present a two-year full- time MBA(Tourism) Program, Post-Graduate Diploma in Event management(Add-on Course) and Research Program leading to the award of Ph.D. Degree.

DTS is one of the few tourism departments in the country assisted by the UGC Special Assistance Program(SAP) at DRS Level –I from the academic year 2009-10. Apart from the regular curriculum, students are encouraged to participate in the extracurricular and co-curricular activities. To pursue its mission further, the Department develops and supports a spirit of enquiry and innovation that help the students meet the diverse human resource requirements of the industry. The DTS has an impressive track record of student placements over the years. With the active support of alumni, the Department has been striving tirelessly to emerge as a centre of excellence in tourism management education, consultancy and research. DTS is a permanent associate of the Travel Agents Association of India (IAAI) and also an Institutional Member of tourism professional bodies such as Indian Association of Tour Operators (IATO) and South Indian Hotels and Restaurants Association (SIHRA). In due course of time, DTS has successfully created its own image with brand identify across the industry and also earned its reputation by offering highly quality of tourism education with distinct academic pursuits.

PROGRAMMES OF STUDY

MBA (Tourism)
Ph.D. (Tourism Studies)
P.G. Diploma in Event Management (Evening Program)

ENTRANCE EXAMINATION

MBA (Tourism): Admission to this program is based on an entrance test conducted by the University. The Entrance Examination (Two hours duration) consists of 100 objective type questions in FOUR sections with 25 questions in each section:

Section A: English Comprehension
Section B: Numerical Ability
Section C: Test of Reasoning
Section D: General Awareness

The written test is along the lines of other popular competitive tests like CAT, MAT, etc., conducted for admission to management programs.

Ph.D. in Tourism Studies: Based on the vacancies available with eligible guides and the field of specialization, the prospective scholars are admitted to the Ph.D. Program through written examination. The written examination consists of 100 objective type questions in FOUR sections of 25 questions each.

Section A: English Comprehension
Section B: Logical Reasoning
Section C: Simple Arithmetic
Section D: research Methodology

INFRASTRUCTURE FACILITIES

The physical and academic infrastructure comprises of well equipped air-conditioned class rooms with information and communication technology (ICT) enabled state-of-art-technology devices, computer lab with travel related software, Wi-Fi facility across the campus, LCD projectors and other multimedia aids, access to online journals, subscription to national and international journals and magazines, latest books on tourism and management and hostel facilities on campus. Eco and cultural tours are part of the academic program besides workshops, guest lectures delivered by eminent scholars and industry experts. The Department is also known for organizing several events on the eve of World Tourism Day. The Annual Institute- Industry Interface Event called AKANKSHA is one such popular events of the Department conceived and organized by the students.

PLACEMENTS

The Department has a track record of excellent placements for its students. The best companies of tour and travel industry such as Thomas Cook, Indian Railway Catering and Tourism Corporation Ltd. (IRCTC, Government of India Enterprise), Makemytrip, Yatra.Com, SOTC, Cox & Kings, Zenith Holidays, Club7 Holidays, Ascon Travels, Akbar Travels, Pricol Travel, Carlson Wagonlit, Marvel Travels, Classic Holidays, STIC Travels, Miles Worth, Foot Prints, Southern Travels, TUI, Sahara Airlines, Orbitz, Kingfisher Airlines, Inorbit Tours Pvt, Ltd.,Jet Airways, Kuwait Airways, Le Meridian, Kenyan Airways, Hi-Tours, International Travel House, Indo-Asia Tours, Ramoji Film City, Max New York Life Insurance, Ramoji Film City, ICICI Bank, HDFC bank, Sonata Software, and son on have offered enviable packages to the students of the Department.

FACULTY

Professor

G. Anjaneya Swamy, Ph.D.

(Andhra University, Vishakhapatnam)

Specialization: General Management, Entrepreneurship
Development and Service Marketing.

(Deputation to DDE, Pondicherry University)

Associate Professor

Y. Venkata Rao, Ph.D. (Tezpur University)

Specialization: Human Resource Management, International
Management and Organizational Behaviour.

Readers

Sampad Kumar Swain, Ph.D. (Utkal University)

Specialization: Airlines and Travel Management and
Ecotourism, Sustainable Tourism, Travel Agency Operations.

Assistant Professors

Jitendra Mohan Mishra, Ph.D. (HNB Garhwal University)

Specialization: Eco-tourism, Accounting for Tourism, Tourism
Economics and Tourism Planning.

Anu Chandran, M.Phil. (Kerala University)

Specialization: Destination Marketing, Eco-tourism and
Sustainable Development, Travel Geography and HR in
Tourism and Hospitality, Wild Life and Health Tourism.

Sibi George, M.Phil. (Madurai Kamaraj University)

Specialization: Airline Management, Hospitality Management
and Tourism Product Development and Management.

Sherry Abraham, Ph.D. (Bharathidasan University)

Specialization: Hospitality Management, Eco-tourism and
Event Management.

Photo: Gopinath S.

Our Vision

* To become an agent of change for principled, socially responsible and creative leadership in tourism by providing the highest quality education for present and future business and academic leaders, and advance the understanding and practice of Tourism Management through research and outreach*

Our Mission

* To train management graduates to successfully assume leadership positions in the tourism and related industries;
* To undertake and disseminate contemporary applied research and extend consultancy services in turn with the growing needs of the industry;
* To participate actively in the corporate life of the University and also the local community.

Our Core Values

We are committed to

- * Integrity and Ethical Practices
- * Collaborative and Creative Work Environment
- * Dedication and Determination for Achievement
- * Caring Culture Towards Students and Society

DEPARTMENT OF BANKING TECHNOLOGY

School of Management

The Department of Banking Technology came into existence to offer a specialized M.B.A programme in Banking Technology from the academic year 2005 -06. The UGC has sanctioned this programme under its Innovative/Interdisciplinary scheme during 10th plan.

MBA (Banking Technology) is a specialized inter-disciplinary programme primarily focused on developing manpower with know-how and know-why skills regarding management of technology used in the bank and finance industries

More specifically, this programme is aimed at:

- Imparting managerial skills and knowledge required to manage modern business enterprises involved in providing Finance and Banking solutions.
- Providing the basic knowledge on the working of financial markets, banking operations, stock market operations, Forex market, capital flows, arbitrage operations and derivative instruments, working of euro currency markets for possible global exposure on the working of Financial networks.
- Developing skills in the Technologies used in modern banking sector, Data warehousing, Information security, E-commerce, IT Infrastructure Management, Information System Audit, etc.

Major Highlights of the Curriculum

The courses offered under this MBA: Banking Technology is a blend of General Management, Banking & Finance along with IT subjects required to manage Technology and develop software solutions. Four streams of electives with eight specialization papers in Systems, Finance, HR and Marketing are offered during third semester. A mix of IT and Management enables the students suitable for Managerial positions in software companies and Data centres of large Private / Foreign Banks.

Ph.D. in Banking Technology

The Department of Banking Technology has initiated the Doctoral Programme in an inter-disciplinary area of Technology Management, focusing on IT Research in the field of Banking and Finance (BFSI) Industry. This Programme is open to both Management (MBA) and Engineering (M Tech – Computer Science / I T) streams of Students.

Broad areas of Research

- Banking Technology Management, • Financial Management, • Management of Banking & Financial Institutions
- Security Analysis and Portfolio Management, • Derivatives Management. • Information Security
- Data Warehousing & Data Mining, • Network Management, • Software Architecture • Cyber Crimes

PROGRAMMES OF STUDY

MBA : Banking Technology
Ph.D.: Banking Technology

ENTRANCE EXAMINATION

Candidates are admitted for both MBA: Banking Technology and Ph.D Programmes based on an All India level Entrance Examination conducted by the University at different metropolitan cities all over India during last week of May / June. Short-listed candidates for the MBA Programme have to face a Group Discussion and Personal Interview at Puducherry. The entrance test for MBA is similar to that of any standard All India Management Admission Tests (on lines of CAT / MAT / GMAT) with objective type questions in General English, Reasoning, Problem Solving, Basics of Computer Science, General Engineering & Contemporary Business Issues. There

may be a Group Discussion and Personal Interview for shortlisted candidates in Written Test
Admission test for Ph.D Programme contains two sections to suit to the requirements of both M.Tech and MBA students. All objective type questions are from the domain-specific subjects at Post Graduate level. Short listed candidates will be called to make a Presentation before the Admission Committee on the proposed area of research, publications made, conference papers presented, etc

