SECTION ONE

THE UNIVERSITY

ABOUT THE UNIVERSITY

Tezpur University was established on January 21, 1994 as a non affiliating, unitary type residential institute of higher education. Over a span of 13 years, the University has played a leading role in transforming the scenario of higher education in the entire North-Eastern region through innovative, employment driven and inter-disciplinary academic programmes with transparent and scientific evaluation system and strong work ethics.

The University campus at Napaam, about 15 kilometers east of Tezpur, offers various Post graduate and Ph. D programmes under five Schools namely, Management Sciences; Science & Technology; Energy, Environment & Natural Resources; Humanities & Social Sciences and Engineering. Faculty, researchers and students are attracted from premier institutes across the country, thereby providing a cross-cultural and national look to the University harnessing its modern academic environment.

Apart from performing the traditional role of the University, i.e., to create and disseminate new knowledge in diverse fields, Tezpur University is striving to keep pace with the developments that are taking place in a rapidly changing world. The University keeps pace with such changes by timely curriculum upgradation and introduction of revolutionary ideas like ‘Cafeteria’ approach, and above all introduction of new courses in demand.

Since its inception the University has been dedicating its facilities for conducting meaningful and socially relevant research. Departments and faculty members are awarded prestigious research projects from funding agencies like ONGC, UGC, AICTE, MS & PI, ICSSR, DRDO, CSIR, ISRO, NSC, MNCE, World Bank etc. including prestigious National and International Fellowships and foreign assignments.

At present Tezpur University offers Ph. D. programmes in 13 Departments, Post Graduate Degree programmes in 18 disciplines, PG Diploma programme in 1 area, and undergraduate programmes in 3 disciplines.

Facilities and Services

The University has the following facilities and services for the students and scholars.

University Library

The University has a Central Library with an ever-increasing collection of books, periodicals and journals. Most of the necessary text and reference books are available in the library itself. The library has the Internet and INFLIBNET connectivity to facilitate access to more than 3000 e-journals in different disciplines. Besides the Central Library, the departments also have their small departmental libraries. The catalogue of books and journals is available for users for online access on the campus network. The users of Local Area Network enjoy access to a large number of e-journals made available through the library network.

Computing facilities

The University has elaborate computing facilities accessible to the students. There is a modern state-of-the-art Central Computer Centre for use by the students and scholars of Tezpur University in addition to the Departmental computer laboratories. Apart from a large number of PCs and several servers, all terminals are connected to the campus LAN, The Centre also possesses a 4-processor SGI ALTIX-350 server. There are also high quality laser printers, scanners, multimedia accessories etc. Various software systems are available that run in environments such as UNIX/LINUX, MS-Windows-2000/NT/XP, and Novell Intra Netware. The campus LAN is connected to the Internet through its 512 kbps SCPC VSAT station of the ERNET.

Hostel Accommodation

The University has separate hostels for boys and girls, adequate to accommodate all students and scholars. Hostel Mess (cooking and servicing part) are managed by private caterers under the administrative control of the university. Students will be required to pay monthly mess dues at a rate to be approved by the university.

Scholarships

A limited number of scholarships are offered to Tezpur University students by various Government/semi-Government organizations such as NEC, DBT, ITDP, MNES, DTE, AICTE, UGC, State Governments etc.

Health Services
The University has a Health Centre to provide basic medical services with its own medical and paramedical staff.

Games and Sports
The University provides opportunities for students to excel in various departments of sports. The University has basketball, volleyball and tennis court, cricket and football ground and a well-equipped multi gymnasium. The University has an ambitious plan of lighting all its outdoor grounds and courts, as per international standards, to be operationalised in the immediate future.

Tezpur University Alumni Association (TUAA)
TUAA was formed in 2000 to create a network of the alumni of the University. All students become members of TUAA automatically after their graduation. The web-site of the Association provides full listing of events, news and other relevant information.

Training & Placement

Placement activities of the university students are directly looked after by the Training and Placement cell of the university. (A detailed discussion of the placement activities of the Department of Business Administration is offered later in this document.)

Instruction Methodology

The medium of instruction/ examination in the University at all levels is English.

In framing the courses, care has been taken to see that they are NOT burdened with formal lectures only. There is adequate provision for seminars, tutorials, case studies, guided fieldwork, etc. Course instructors use the right combination of these methods depending on the necessity of the course so that the habit of independent thinking and analysis among students is promoted.

To relate theoretical knowledge to the practical field, proper measures are taken to conduct case studies and guided field works. Group Discussion is an integral part of teaching pedagogy to help the students in increasing their intellectual capability and creativity.

Academic Calendar

The university strictly adheres to a well planned academic calendar specifying the schedule of academic activities. Detailed academic calendar is made available in the University Website as well as in the departments in due time.

Selection

Selection of candidates for admission to various programmes of studies is made through a national level admission test. Details are given in a concerned section

Note:
Canvassing for candidate by any quarter to obtain seat is considered as a disqualification.
SECTION TWO

THE DEPARTMENT OF BUSINESS ADMINISTRATION

THE DEPARTMENT OF BUSINESS ADMINISTRATION

Department of Business Administration, under the School of Management Sciences started functioning from January 18, 1995 with its first batch of MBA students. It offers Masters in Business Administration (full-time, 4 semesters and part-time, 6 Semesters), Post Graduate Diploma in Tourism Management (2 semesters) and Ph. D programmes. So far it has produced 11 batches of Full Time and 2 batches of Part Time MBA Graduates besides 5 batches of Post Graduate Diploma holders in Tourism Management. Faculty and students with interdisciplinary background are drawn from premier institutes of the country.

Several major industry oriented research projects sponsored by IGIDR, AICTE, MS & PI, MHRD, NEDFi, MAKAIAS are carried out by the faculty in thrust areas such as Entrepreneurship, Small Enterprise Management, Cross Cultural Management, Tourism Management, Rural Development, Organizational Development, Value-Added Tax Management, etc.

The Department has been organizing various programmes like Refresher Courses (in the year 2002 and 2004) as well as in-house and off-campus Management Development Programmes for Executives of reputed organizations and Government Departments. Besides, industry-institute interaction (known as Sampark, the interface…) is being organized as an annual event since 1998 in collaboration with leading business houses. The Faculties of the Department are also engaged in various extension activities related to different fields of Management and Business and have been visiting many national and international universities and institutes for delivering lectures and for conducting academic courses.

The Department not only possesses a well equipped computer lab and a high-tech case study room but also houses the latest software packages like SPSS (Software Package for Social Sciences), Operation Research Packages, Accounting and Project Management packages, DBMS packages etc.

The student-faculty ratio is 6:1 which ensures the best possible interaction between the students and faculties within and outside the classroom.

It is ensured that the students will get theoretical knowledge as well as extensive practical exposure on latest management concepts like E-commerce, Knowledge management and many more through real life projects. Most of the faculties have been associated with various national and international institutes of repute. Accordingly the latest trends in management education are incorporated in our teaching methodology.

	 Faculty
	Areas of Specialization

	Dr. S. S. Khanka, M. Com, Ph. D,

Professor and Dean
	Human Resource Management

	Dr. G. Singaiah, M. Com, MBA, Ph. D,

Reader (on lien)
	Organizational Behavior and Industrial Relations

	Dr.(Mrs.) C. Goswami, MBA, Ph. D,

Reader and Head
	Financial Management, General Management

	Dr. M. K. Sarma, MBA, Ph. D,

Reader
	Marketing, Business Research and Tourism Management

	Dr. S. S. Sarkar, M. Com, Ph. D,

Lecturer (Sr. Scale)
	Financial Management, Accounting & Taxation

	Dr. C. Goswami, MBA, Ph. D

Lecturer
	 Marketing and Promotional Strategies

	Mr. T.R. Sarma, BE(Mech), DCSA, MBA,

Lecturer
	System Management

	Dr.(Mrs.) P. Baruah, MBA, Ph. D,

Lecturer
	Change Management and Human Resource Development

	Ms. Heera Barpujary, MCA, LLB,

Lecturer
	Systems Management and E-Commerce

	Mr. Arup Roy, MBA,

Lecturer
	Finance, Investment Management

	Mr. Gyan Prakash, M.Sc., M.M.S.

Lecturer (on leave)
	Information Systems, International Finance

PLACEMENT SCENARIO

Tezpur University has an active Training and Placement Cell to facilitate Final Placements as well as Academic Placements of students, and other related activities.

There exists a high degree of emphasis on maintaining close liaison with the industry and other employers. Interactions of the students with professionals from industry are arranged regularly. This is apart from the regular training and mock interview sessions arranged for grooming up the students for the big day.

Special efforts are made to attract the best of employers-MNCs, Public Sector, Private Sectors, NGOs, etc.- to pick up our graduates. Over the years such effort have paid rich dividends as excellent set of recruiters have selected our students both via on-campus recruitment process. The increasing number of visiting recruiters, the uptrend in the initial packages offered and the repeat visits for more recruitment indicates the upswing in the confidence our recruiters place on us. The pleasant result of that is a healthy growth of the number of our students finally placed.

A good majority of our students receive their offer letters even before the Final Exams. The active follow-up efforts made by the Training and Placement Cell as well as the Department with the recruiters network makes it possible that each one of our graduates are suitably placed within a couple of months.

Major Recruiters

● American Express

● Hindustan Lever ltd.

● Airtel

● Honeywell

● AMUL (I) Ltd.

● HDFC

● Anchor

● ITDC Ltd.

● Assam State Electricity Board

● ITC Ltd.

● BAAN

● ICICI

● Bell Ceramics

● IBM India

● Berger Paints (I) Ltd.

● IFB

● B & A Ltd

● ICI Dulux

● Balsara Hygiene Ltd.

● Indian Oil Corp.

● Celstream Technologies

● JUSCO, Jamshedpur

● Coca Cola (I) Ltd.

● Jenson & Nichorson (I) Ltd.

● DDE ORG

● L G Electronic Ltd.

● Dabur India Ltd.

● Mudra Communication Ltd.

● Down Town Hospitals Ltd.

● MOL India Ltd.

● Dibrugarh University

● Mosanto

● Frito Lays

● Nicholas Piramal

● Hindustan Sanitary

● Nestle India

● HDFC Standard Life

● Numaligarh Refinery Ltd.

● HCL Infosystems Ltd.

● NEDFi

● Net Decisions

● OM Kotak Mahaindra

● Orpat

● Philips (I) Ltd.

● ONGC

● Patni Computers

● Parker

● Reliance Mobile

● Reliance India Ltd.

● Samsung (I) Ltd.

● Standard Chartered

● Stock Holding Corp. (I) Ltd.

● TATA AIG

● TVS Electronics Ltd.

● T & I Global India Ltd.

● Tezpur University

● UB Groups

● VST Industries Ltd.

● Wipro Infotech

● Willamson Magor & Co. Ltd.

● Zydus Cadila

and many more…….
Students’ Activities

Sampark, the Interface…. is the benchmark event of the Department of Business Administration, Tezpur University, organized mainly by the students with active support from the faculty members. Sampark aims at establishing a synergic relationship and interface platform where the management fraternity from both the corporate and academic worlds can share their experience, thereby, enriching the students who are supposedly the measure of a nation’s future development. This in turn helps promote and propagate a culture of management consciousness among the people of North-East in particular.

Sampark is a barometer marking the progress of Tezpur University Masters of Business Administration (TUMBA). With Sampark, the School of Management Sciences in particular and Tezpur University in general aims to help a glorious past and illustrious present shake their hands to script a golden future.

Our students regularly prove their mettle in B-School Meets. Be it a case study or developing conceptual advertisements, our students have always been ahead of their competitors.

The passed out students stay in touch with each other to build a strong network through a very active Alumni Association. Among many activities, the Association has initiated a city chapter in Mumbai. Such network of alumni helps the students to get an idea of the real world problems.

Formex (Forum for Managerial Excellence) is a cooperative body consisting of the students and faculty of the Department. The forum undertakes activities like organizing seminars- both in side and outside the Department, popular talks, guest lectures, management games etc. The forum has organized various such sessions in the Department so far. The forum is headed by the HoD in the capacity of President. The day-to-day activities are looked after by the executive body that comprises a Working President, a General Secretary, a Convener, and a Accountant & Treasurer. The faculty members play advisory roles. They advise the executive body regarding the various activities of the forum.

SECTION THREE

MBA (FULL-TIME) PROGRAMME

MBA (Full Time, 4 Semesters) programme

Eligibility:

A bachelor’s degree in any discipline from a recognized Indian or foreign University/ Institution with a minimum of 50 % of Marks or equivalent Grade in Major subject or in aggregate. Relaxation of 5 % to the minimum percentage of marks will be applicable to the reserved categories as per Govt. of India Rules.

Selection of Candidates:

A. Candidates desirous of seeking admission to the MBA programme are to appear in the Management Aptitude Test (MAT) conducted by AIMA-CMS New Delhi to be held on 02.12.2007 (Sunday) throughout the country. No other MAT Score will be accepted.

B. Based on their performance in the MAT, short-listed applicants (generally 4 times the number of seats available) will be called for Group Discussion (GD) and Personal Interview (PI) as per the schedule provided in Annexure IA. The GD and PI will be held in the University Campus at Napaam, Tezpur and the candidates will have to arrange for travel and stay (if necessary) in Tezpur on their own. The list of selected candidates will be finalized based on their performance in MAT, GD & PI, past academic performance , extra curricular activities, work experience etc.

C. The list of selected candidates for admission, including a waiting list, along with the date and time of admission shall be notified in the University Notice Board and the selected candidates will be intimated individually by post/telegram/email/telephone. Therefore, it is of utmost importance that candidates fill the address columns in the Form (which is attached with this Brochure) with proper phone number(s), existing email id and unambiguous postal address. The list will also be available at the University web site www.tezu.ernet.in.

Intake

The present intake is 30. However, the same may be changed at the discretion of the University authority.

How to Apply

Eligible candidates seeking admission to the MBA programme at Tezpur University are required to fill in the Tezpur University admission form (Form-A) apart from the MAT form (December, 2007 MAT). The MAT Registration form (not the University form), which is available along with the MAT bulletin is to be submitted directly to AIMA as per procedure specified thereon. The University form should reach the Head, Department of Business Administration, Tezpur University within the last date i.e. 14 December, 2007. However, the University form will be available after the last date with a late fee, and will be accepted in the Department till 16/01/2008. A copy of the MAT Registration form should be attached with the Tezpur University form (Form-A)

It is to be noted that submission of duly filled in University form is mandatory for all candidates. They are also to tick in the option TEZPUR UNIVERSITY in the MAT form, without which the candidates’ scores will not be sent to the University and thus it will not be possible to short-list such candidates (even if they have applied to the University separately).

Enclosures:

The check list for enclosures is given at the bottom of Application Form–A.

Candidates shall have to produce the original of all documents and testimonials at the time of personal interview and admission and submit a set of photocopies of the same at the time of personal interview. They are also to make sure to produce certificates/documents that testify their participation in national level sports/cultural/other competition(s) representing a State, if any. They may also produce certificate showing their excellence in any extra curricular activities including NCC, Scouts and Guides etc. Other things remain equal, due importance will be given to such candidates.

Reservation:

Out of the total seats, the following percentages of seats shall be reserved for SC/ST/Persons with Disability candidates.

SC

15 %

ST

7.5 %

Persons with Disability
 3 %

(with minimum 40% permanent disability)

Provisional Admission:

Applicants who are going to appear in the qualifying examination (for example, Bachelor Degree examination) of 2008 will also be provisionally admitted if otherwise found eligible at the Admission Test/Interview on the conditions that-

1. they have passed all the earlier examinations held for the same degree without any carry over (arrear) of subject, and

2. they must produce the evidence of passing the qualifying examination with eligible norms before 31-10-2008, failing which such admission will automatically stand cancelled.

Admission

Selected candidates are to get themselves admitted on the stipulated date and time by paying all dues, failing which she/he will forfeit the seat. The seat(s) so available shall immediately be allotted to the candidate(s) from the Waiting List of relevant category. Such candidates will also have to get themselves admitted on the specified date. (Admission Schedule is given in Annexure - IA of this Brochure.)

The fee structure of the MBA (Full time) programme is given in Annexure-IIA.

Discipline

Students shall abide by the Statutes, Ordinances, Rules and Regulations of the University that are in force. They shall give due respect to the teachers and staff of the University and shall display decent and cordial behaviour to fellow students. Ragging in the University hostel or within the University premises is strictly prohibited and punishable.
Syllabi

The Department endeavors to offer the latest developments in the field of Management through its continuously updated syllabi to train the students to take on the hustle-bustle of the future. There are a total of 116 credit hours offered during the course out of which 98 are allotted for the core papers and the remaining ones for the optional (specialized papers). In the third Semester, the students select two elective areas (and the courses from both the areas), of which one area is to be carried over to the next semester. The fourth semester elective area is the Major Area for the concerned student.

The programme is designed in such a manner that the skills of the students can be developed in a gradual manner. In the 1st Semester, basic ideas about business, managerial qualities, accounting system, organization structures etc. are given to the students. Students are exposed to all the functional areas of business in the 2nd Semester. In the next two Semesters, emphasis is given in the specialization areas as well as in the emerging areas.

The inherent managerial qualities of the students are further groomed and honed by qualified Faculty with their up to date pedagogy. Term papers, regular class tests, group discussions, case studies comprise the bulk of the evaluation process. This process is carried throughout the entire Semester. Care is taken that the students are evaluated not only on the theoretical contents but also on the practical aspects of the course. Students are also encouraged to participate in various extra curricular activities in addition to their classroom coaching. The Department is well equipped with all modern teaching tools like OHPs, MMPs, State-of-the-art campus laboratory, air conditioned case study and library rooms etc.

The detailed course structure is offered below. The course syllabi will be made available to the students at the time of admission.

Course Structure (subject to revision)
1st Semester

BM504- Managerial Economics: As economics is the mother of the science of business, the new entrants are exposed to the basics of economics with managerial orientation. Apart from the regular class interactions, the students are given group assignments on recent topics to make them aware of recent happenings in the economic front.

BM 505- Quantitative Techniques: The students are introduced to basic quantitative techniques used in business decision making. It enables them to formulate a suitable quantitative problem and obtain solution for interpretation and also to understand the courses those are offered in the following Semesters.

BM 507- Financial Accounting: An understanding of accounting is considered a must for success in any areas of business. A good introductory course in accounting is one that does not tell all the big jargons of accounting. Rather it develops an interest in the subject matter and skills to understand, to analyse and integrate the techniques of accounting.

BM 508- IT for Managers: It enlightens the students with basic computer knowledge required by managers and develops their programming skills.

BM 509- Business Law: It introduces the fundamental mercantile laws which act as the back drop of business environment.

BM 521- Management Principles and Styles: It provides inputs for general orientation of the management course, which in many case serve as the backbone of the success of many outstanding managers. Theoretical input is backed by field work and case study.

BM 522- Organizational Behaviour: Basic concepts and theories with contemporary case studies are discussed to develop and strengthen the cognitive process of budding managers

BM 523 - Business Ethics and Social Responsibility: To make the tomorrow’s manager/entrepreneur aware of ethical conduct of business with concern for society within which it operates

2nd Semester

BM 511- Operations Management: Basic concepts and practices of processes and operations are discussed besides exposure to industrial practices.

BM 512- Research Methods in Business: The students are exposed to various research techniques including the use of statistical software like SPSS.

BM 513- System Analysis and Design: It gives a lucid-self contained introduction of how to analyze and design information systems for use by managers.

BM 514- Business On-line Basics: It helps the students in understanding how online business is carried out besides web-designing.

BM 515/BM 516- Financial Management: (Working Capital Management and Capital Structure & Capital Budgeting)-Based on theoretical models, students are made to visit organizations to understand the current issues relating to finance.

BM 517- Marketing Management: Practical oriented assignments including field works based on conceptual background are given to the students to meet the real world challenges.

BM 520- Human Resource Management: Its focus is to enable the tomorrow’s managers comprehend the key and vital issues involved in effective management of human resources in a dynamic business environment.

3rd Semester

CORE PAPERS

BM 601-Operations Research: The pedagogy is oriented towards application aspects of OR in the decision making. The course includes hand on work with OR software.

BM 602-Cost and Management Accounting: It provides knowledge and understanding of the cost and management accounting concepts and techniques operating within business organizations.

BM 603-Supply Chain Management: It introduces the basics from integrated/process perspective and encompasses insights from functional areas of management.

BM 604-Management Information System: It deals with the latest developments in MIS including the development of a data base.

BM 605-Knowledge Management: It deals with the current strategy adopted by leading organizations of how to create, store and distribute knowledge.

BM 606-Summer Project: Each student in one’s own respective area of specialization carries out project in reputed organization for 8 weeks.

3rd Semester Specialization

Students are to take any two areas as minor specialisation

Marketing

BM 621-Relationship Marketing: It aims at giving insight to the concepts of relationship marketing in contrast with the traditional marketing strategies.

BM 622-Services Marketing: Special focus is given on service operation from strategic marketing point of view including blueprinting.

BM 623-Marketing & Electronic Network: Students are to develop and post web sites for organizations.

BM 624-Business to Business Marketing: Gives emphasis on the difference between the consumer market and the industrial market deals with the special characteristics and the needs of the industrial market.

BM 625-International Marketing Management: Students get input regarding global marketing environment and strategies to be developed under different environmental situations.

Finance

BM 631-Security Analysis & Portfolio Management: Contemporary theories and techniques of investment decisions are discussed.

BM 632- E Finance: Introduces the students to the concept of Internet based financial activities.

BM 633-Financial Markets and Financial Institutions: It provides an understanding of the operation, growth and actual functioning of the various parts of financial markets.

Human Resources

BM 641-Human Resource Development: The concepts of training need analysis, designing HRD programmes and real case studies are discussed.

BM 642-Social and Industrial Psychology : Negative and positive traits of human nature besides applied psychological issues at work places with conceptual background are brainstormed to inject progressive outlook and vision.

Systems

BM 651-Database Management: This course has a major component of developing a small Database for organizations, by using relevant software like Oracle 91, with Developer 2000

BM 652-Object Oriented Programming Concepts: The students learn two famous OOPL, viz. C++ and Java.

Production

BM 661-Production Planning and Control: It offers the fundamentals of PPC with practical exercises.

BM 662-Material Management and Inventory Control: The students are given exposure to the decision making regarding procurement, storage, inventory control, etc.

4th Semester

CORE PAPERS

BM 607-Strategic Management and Business Policy: An attempt is made to go through a rigorous and unique experience, which gives them the confidence and breath of perspective needed to analyze complex situations.

BM 608-Project Management: Various facets of project Analysis and Feasibility Report generation and subsequently the know-how of Project implementation and control is dealt with for both physical as well as non-physical projects which includes practical on software.

BM 609-International Business: It re-orients students towards emerging trends of global developments and economic reforms.

BM 610-Entrepreneurship Development: It presents various aspects of entrepreneurship and what a prospective entrepreneur must know before embarking on a business/industry venture.

BM 611-Change Management: Besides conceptual background, OD interventions and practices followed in corporate world are taught in making students change agents.

BM 612-Managerial Communication: It focuses on theoretical inputs as well as exercises and cases and self analysis to enable the students to realize what their strengths and weaknesses are in communication.

4th Semester Specialization

Marketing

BM 626-Salesmanship: It prepares the students for the strenuous life of a salesman. They are exposed to the skill levels of successful salesmen; and students are tested through a detail mock selling exercise.

BM 627-Logistics Management: Logistics from the point of view of onward distribution is covered in this course. Various strategies regarding distribution including retailing and other logistical functions are discussed in detail.

BM 628-Promotional Strategies: Students are to develop and practically run an advertising campaign for any organization.

BM 629-Consumer Analysis: Practical oriented applied assignments are given to the students to help them understand human behaviour related to consumption activities better.

Finance

BM 634-Corporate Taxation: To provide an overview of the whole gamut of tax laws and tax procedures.

BM 635-Trends and Innovation in Financial Sector: Students are expected to do a research based self study on a contemporary topic in finance.

BM 636-Management Control System: To provide students an understanding of the theoretical as well as practical aspects of management control

BM 637-International Finance: It introduces management of whole gamut of financial operations relating to international activities of business.

BM 638-Financial Engineering: It is an attempt to systematically examining the myriad processes involved in creating innovative financial instruments.

Systems

BM653-Enterprise Resource Planning: Basics of ERP are dealt with in this course. Various functional areas of management and data inter-flow among them are exposed.

BM 654-Simulation and Modeling: It enhances the model building capabilities of the students.

BM 655-Networking and Communication: The basics of Computer Networks including Windows NT Network Administration are taught.
BM 656-Operating System & System Administration: Students are exposed to UNIX system administration and shell programming.

Human Resources

BM 643-Wage and Salary Administration: Wage and salary related concepts, legislation and policies followed by industries besides designing wage structure are discussed.

BM 644-Industrial Relations: Dynamics of employee-employer relationships governed by national and international agencies’ guidelines, policy frameworks are discussed by exposing to real case studies.

BM 645-Labour Laws: Rationalizing the wage and salary, fringe benefit, work procedure, dispute handling system is taught to create awareness of legal environment.

Production

BM 663-Service Operation Management: It discusses the basic concepts meant for improving the quality of services/operations.
BM 664-Quality Management: Quality aspects of production and operations, along with quality system certifications (viz. ISO-9000:2000, etc.) are discussed.

BM 665-Transportation Management: It introduces transportation alternatives for products/ raw material movement.

BM 666-Advanced Operations Research: It familiarizes the students to the application of OR tools and techniques in the field of POM.

BM 667-Productivity Management: It provides insight, understanding on all facets of Productivity Management.

SECTION FOUR

MBA (Part Time) Programme
MBA (Part-time, 6 Semesters) Programme

Offering Department

The programme is offered by the Department of Business Administration, Tezpur University. The details about the department are given in Section II of the Prospectus.

Salient Features of the Programme

· The minimum duration of the programme is 3 years (6 semesters) on modular pattern. The candidates will be offered Certificate, Diploma, Degree depending upon the extent of completion of the programme:

1. On successful completion of one year:
Certificate in Management

2. On successful completion of two years:
Diploma in Management

3. On successful completion of three years:
Degree in MBA

· The classes will be held at Tezpur Town (Darrang College, Tezpur)
· Timings of the classes are from 5.00 p.m. to 8.30 p.m. for five days in a week. However, the students will be required to attend computer laboratory and the library at least one day in a week at the permanent campus of the University at Napaam.
Eligibility

A bachelor’s Degree in any discipline from a recognized Indian or foreign university with 2 years supervisory experience.

Selection of Candidates

A. Candidates desirous of seeking admission to MBA (Part-time) programme are to appear in an admission test to be conducted by the Department of Business Administration, Tezpur University on 16th of December 2007 (Sunday), from 2 p.m. to 4 p.m. at Darrang College (Hindi Department), Tezpur. No separate call letter for the entrance examination will be issued. Candidates are to appear for the test with a proof of submission of application form.

B. The entrance examination will comprise of 200 multiple choice questions to be answered in 2 hours. There will be 5 sections in the test viz. General English, Test of Reasoning, Quantitative Techniques, Data Interpretation and General Knowledge.

C. Based on the performance in the admission test, short-listed candidates will be called for Group Discussion (GD) and Personal Interview (PI) to be held on 23rd of December, 2007 (Sunday) at 10 am in the Department of Business Administration, Tezpur University (Napaam). The list of selected candidates will be finalized on the basis of candidates’ past academic record, work experience, extra curricular activities, and performance in the entrance examination, GD, and PI.

D. The list of candidates selected for admission, including waiting list, along with the date and time of admission will be notified in the University notice board and will be intimated individually by letter/telegram etc. The list will be made available in the university web-site www.tezu.ernet.in.

Intake

The maximum in-take is 30. However, the same may be changed at the discretion of the university.

How to Apply:

Eligible candidates seeking admission to MBA (Part-time) programme in Tezpur University are required to fill in Tezpur University (T.U.) Application Form (Form-A) alongwith No Objection Certificate in prescribed format attached herewith.

T.U. Application Form along with the prospectus can be obtained from the office of the Department of Business Administration, Tezpur University by paying Rs.300/- (Rupees three hundred only) in cash or from head post offices at Agartala, Aizawl, Dibrugarh, Guwahati (Panbazar), Imphal, Itanagar, Jorhat, Kokrajhar, North Lakhimpur, Silchar, Siliguri, Tezpur and Napaam by paying Rs.325/- (Rupees-three hundred twenty five) only in cash, or by sending a Bank Draft for Rs.350/- (Rupees three hundred fifty) only, in favour of “Registrar, Tezpur University”, payable at Tezpur. Application Forms together with the prospectus can also be downloaded from the university web-site www.tezu.ernet.in

Candidates are advised to go through the prospectus carefully before filling in the application form. Candidates are to ensure that the filled-in application form addressed to the Head, Department of Business Administration, Tezpur University, Napaam – 784 028 reaches on or before the last date i.e. 14.12.2007.

Enclosures to be attached with the Filled in Application Form

Self attested photocopies supporting academic and other qualifications are to be attached. Employed persons must attach a No Objection Certificate (NOC) in the prescribed format (Form ‘B’) from their employers. Self-employed persons must attach relevant documents supporting their work experience. Downloaded forms must be attached with a Demand Draft of Rs. 300/- (Rupees three hundred only) drawn in favour of ‘The Registrar, Tezpur University’ payable at Tezpur.

Candidates shall have to produce the originals of all documents at the time of personal interview as well as at the time of admission, if selected.

Provisional Admission

Applicant who cannot submit the No Objection Certificate (NOC) in Form ‘C’ from their competent employing authority may be provisionally admitted if otherwise found eligible. However, such candidate has to submit a self-declaration stating the following:

1. That all formalities for applying for the NOC have been completed.

2. That it will be possible for him/her to attend the classes.

3. That the NOC in the prescribed format will be submitted on or before 31-03-08.

In case the provisionally admitted candidate fails to attend the classes or fails to submit the NOC by the above-mentioned date, his/her admission will stand cancelled w.e.f. 01-04-08. No refund of fees will be entertained.

Academic Calendar

The academic calendar of the University will be followed for all academic matters. Those interested for details may refer to it by visiting the ‘academic’ link of the university web-site.

Discipline

The students of the programme will be governed by the University rules in regard to minimum attendance, evaluation for award of Certificate, Diploma, Degree etc. Students shall abide by the Statutes, Ordinances, Rules, and Regulations of the University that are in force from time to time. They shall give due respect to the teachers and staff of the University and shall display decent and cordial behaviour to fellow students.

Admission

Selected candidates will have to get themselves admitted on the stipulated date and time by paying all dues failing which their seats shall be cancelled. The seat(s) so available shall immediately be allotted to the candidates from the waiting list in order of merit. Admission schedule is given in Annexure IB.

The fee structure for MBA (Part-time) Programme is given in Annexure IIB.

Teaching Pedagogy

The inherent managerial qualities of the students are further sharpened by the qualified faculty members. The teaching pedagogy includes class lectures, case studies, simulation exercises, etc. Teaching aids viz. OHP projectors, LCD projectors are used for better delivery of lectures. The students are encouraged to make presentations, carry out analytical exercises with an aim to develop their overall personality. Students are evaluated on the basis of their performances in class tests, mid-term and end-term examinations. Moreover, participation in classes, attendance, quality of presentation etc. are given due weightage in evaluation. Care is taken to see that students are evaluated not only on the theoretical contents but also on the practical aspects of the course. Students are also encouraged to participate in various extra-curricular activities in addition to their classroom coaching.

Syllabi

It has been the effort of the Department to offer the latest development in the field of management through its continuously updated syllabi to mould the students to face the challenges of tomorrow. As such, the contents of the syllabi for the programme encompass all the essential elements needed for a perfect management graduate. There are a total of 124 credits offered during the course, logically segregated for award of certificate, diploma and degree. The proposed MBA (Part-time) programme offers dual specialization in the third year of the programme. The programme is designed to supplement the knowledge of the candidates so as to make them empowered managers and thus contributes to managerial capacity building.

The semester-wise break-up of course structure is given below. The course structure is subject to revision.

	SEMESTER I

Management Principles and Styles

Managerial Economics

Financial Accounting

IT for Managers

Organizational Behaviour

Total Credits
	Cr.

4

4

4

2+2

4

20
	SEMSTER II

Quantitative Techniques

Business Law

Business Online Basics

Business Ethics and Social Responsibility

Cost & Management Accounting

Research Methods in Business

Knowledge Management

Total Credits
	Cr.

2

2

2+2

2

4

4

2

20

	SEMESTER III

Financial Management

Marketing Management

Human Resource Management

Systems Analysis and Design

Operations Management

Total Credits
	Cr.

4

4

4

2+2

4

20
	SEMESTER IV

Operation Research

Strategic Management

Managerial Communication

Change Management

Entrepreneurship Development

Management Information System

Total Credits
	Cr.

4

4

2

2+1

2+1

2+2

20

	SEMESTER V

Project Management

Supply Chain Management

Specialization A(I)

Specialization A (II)

Specialization B(I)

Specialization B (II)

 Total Credits
	Cr

4

2

4

4

4

4

22
	SEMESTER VI

International Business

Project Work

Specialization A(III)

Specialization A (IV)

Specialization B(III)

Specialization B (IV)

 Total Credits
	Cr

2

4

4

4

4

4

22

* Course structure is subject to revision

Contact Details

Department of Business Administration

Tezpur University

Napaam Assam ; Phone: (03712)-26718, 267007-9 (PBX) extn. 5000

Fax: (03712) 267128, 267005, 267006 e-mail: tumba@tezu.ernet.in web-site: www.tezu.ernet.in
Coordinator: Dr. Subhranghsu Sekhar Sarkar (mobile 9435081446)

SECTION FIVE

Ph. D. Programme
Ph.D. PROGRAMME

(Spring Semester, 2008)

CATEGORIES OF CANDIDATURE

The University shall admit Ph.D. students under the following categories:

a) Full Time: Students under this category shall work full time for the Ph.D. courses/ research. They may apply for fellowship/assistantship available from different funding agencies.

b) Sponsored: Candidates may be sponsored by recognised R&D organisations, national institutions, other universities, government organizations or industries. They shall be admitted through the normal process, and they shall not be entitled to any fellowship/assistantship from the University. They shall work full time for the Ph.D. courses/research.

c) Project Fellows: Students working on different research projects at Tezpur University may be admitted to the Ph.D. programme provided they satisfy the eligibility criteria, subject to the consent of the Principal Investigator of the project.

d) Part time: Candidates employed in academic institution /University (including Tezpur University)/ R&D organizations may be considered for admission into the Ph.D. programme of Tezpur University, following the normal admission procedure. They shall fulfill the stipulated requirements for Ph.D. admission.

ELIGIBILITY FOR ADMISSION

Master's Degree in Humanities and Social Sciences/ Management Sciences/ Science/ Engineering/ Technology or Master degree in the allied subject with consistently good academic record and minimum of 55% marks or an equivalent CGPA in the Master's Degree/ B.E/ B.Tech. with an aggregate of 80% marks or equivalent GPA with valid GATE score.

A fellowship in Chartered Accountancy/ Company Secretary from a recognized Indian or foreign institution with not less than 60% of marks or equivalent CGPA having a minimum of Bachelor's Degree.

Relaxation in requisite qualifications for SC/ST candidates shall be followed as per Central Govt. rules.

ADMISSION PROCEDURE

1. The application form for admission to Ph.D. programme in Form A & B attached to this prospectus duly filled in and completed in all respects must reach the Controller of Examinations on or before the last date specified for the purpose in Annexure–IC.
2. Applications of the candidates of categories (b),(c) & (d) must be submitted through proper channel.

3. Sponsored candidates should submit the sponsorship certificate from his/her employer in proper format (Form-III) attached to this prospectus.

4. Employed Part time candidates shall have to submit a no objection certificate from their employer stating that the candidates shall be allowed to get themselves admitted to the Ph.D. programme, if selected. Such candidates shall complete their course work by the end of third semester after obtaining necessary leave in the prescribed format (Form-IV) attached to this prospectus from their employers.

5. Project fellows shall have to submit their application accompanied by a no objection certificate from the principal investigator in Form-V attached to this prospectus.

6. Students selected for admission to Ph.D. programme shall have to get admitted within stipulated date by paying all fees as given in Annexure–IIC.
SELECTION PROCEDURE

Candidates will have to appear before the selection committee constituted by the Heads of the Departments. Candidates will be required to submit documents in support of their candidature before the selection committee.

ACADEMIC SESSION

Academic session of the university shall be from August to July and shall consist of two semester – Autumn (August to January) and Spring (February to July). For details please refer to the Academic Calendar.

ENCLOSURES TO BE SUBMITTED ALONGWITH THE APPLICATION FORM

1. Attested copies of pass certificate and marksheet of board/ council/ university examinations starting from HSLC.

2. Certificate of age proof.

3. Caste certificate/ Persons with disability certificate from the appropriate authority.

4. No Objection Certificate from employer as per enclosed format (Form-IV) in case of in-service candidates.

5. Sponsorship certificate as per enclosed format (Form-III) in case of sponsored candidates.

6. No Objection Certificate from the principal investigator as per enclosed format (Form-V) in case of project fellow.

REQUISITE QUALIFICATION FOR ADMISSION

INTO DIFFERENT DISCIPLINES OF Ph.D. PROGRAMMES
	School
	Department
	 Qualification

	Science & Technology
	Chemical Sciences
	M.Sc. in all branches of Chemical Science/ Physics or M.E./ M. Tech. in related subject. NET qualified candidates will be preferred.

	
	Mathematical Sciences
	M.A./M.Sc. degree in Mathematics/ Statistics/ Physics/ Computation Seismology/ Economics with requisite background in Mathematics.

	
	Physics
	 M.Sc. in Physics/ Electronics/ Geophysics/ Material Science/ Applied Mathematics/ Nano Science & Technology.

M. Phil., M. Tech in Solid State Material Science/ Electronics/ Energy.

	
	Molecular Biology & Biotechnology
	M.Sc. in Biotechnology/ Molecular Biology/ Mol. Biology & Biotechnology/ Biochemistry/ Microbiology/ Genetics/ Plant Breeding/ Agricultural Biotechnology/ Life Sciences/ Botany/ Zoology/ Applied Botany /Biophysics/ Bioinformatics.

	Engineering
	Electronics & Communication Engineering
	ME/ M. Tech./M. Sc. Engg./MS in Electronics/ Communication/ Electronics Design/ Electrical/ Instrumentation / Control/ Microwave /Biomedical/ Bioelectronics/ Bio-Technology/ Computer Science/ Information Technology.

M.Sc. in Electronics/ Physics/ Applied Mathematics.

MCA with Physics, Chemistry and Mathematics in Bachelor degree.

BE/ B.Tech. with 80% marks in aggregate or equivalent CGPA with valid GATE score.

	
	Computer Science & Engineering
	M. Tech. in Computer Science/ I.T./ Electronics

MCA

M. Sc. in Computer Science/ I.T.

BE/B.Tech. with 80% marks in aggregate or equivalent CGPA with valid GATE score.

	Humanities&

Social Sciences
	English & Foreign Language
	M.A. in English (specialization may be in literature, ELT or Linguistics)

M.A. in Linguistics

	
	Cultural Studies
	Post graduates of any discipline of Humanities and Social Sciences, having proven knowledge of Folklore, Societies, Cultures, Language and Literatures, Ethnic Groups and other related topics with special reference to North-East India

	
	Mass Communication & Journalism
	M.A. in Mass Communication/ Mass Communication & Journalism/ Communication

Master of Mass Communication (MMC)

Master of Journalism and Mass Communication (MJMC)

Master of Science in Communication (M.S. Communication)

M. Sc. in Communication

Master of Journalism

	
	Sociology
	M.A. in Sociology/ Cultural Studies/ Anthropology (with specialization in Social Anthropology)/ Economics/ History/ Political Science/ Philosophy/ Mass Communication/ English/ Law/ Management

	Energy, Environment & Natural Resources
	Energy
	M.Sc./ ME/ M. Tech. degree in Energy Technology/ Energy Management/ Energy related Engineering & Technology/ Physics/ Chemistry/Agriculture/ Allied subjects.

	
	Environmental Science
	M.Sc. in Environmental Science/ Botany/ Applied Botany / Chemistry/ Physics/ Zoology/ Earth Sciences/ Agro-forestry/ Life Science.

M.Sc.(Agri) in Crop Physiology/ Biochemistry/ Horticulture / Agronomy/ Soil Science/ Meteorology.

M.Sc. in Agricultural Science.

	Management Sciences
	Business Administration
	M.B.A./ PGDM

M. Com.

M.A./ M. Sc. in Economics

M.A. in Psychology/ Sociology and Anthropology

M.C.A

M.T.M./ M.T.A.

FCA/ FCS/ FICWA

M.E. / M. Tech. in any discipline

M.Sc. in Agriculture/ Home Science/ Fishery/ Statistics

M.V.Sc. in (Veterinary Science)

RECOGNISED SUPERVISORS OF TEZPUR UNIVERSITY

AND THEIR AREA OF SPECIALISATIONS

1. Department of Chemical Sciences

	Name & Designation
	 Area of Specialization

	Dr. S.K. Dolui, Professor
	Fibre reinforced plastic, self reinforced plastic, water based coating and adhesive, diffusion of small molecule through plastic.

	Dr. N.S. Islam, Professor
	Synthetic Inorganic Chemistry and Biomimetic Chemistry of Transition Metals

	Dr. T.K. Maji, Professor
	Grafting on fibres, Rubber processing, Reaction engineering, Emulsion Polymer, Textile finishing.

	Dr. R.K. Dutta, Reader
	Surfactant and Drinking Water.

	Dr. N. Karak, Reader
	Synthesis of Polymer, Blends and composite flame.

	Dr. R.C. Deka, Reader
	Theoretical Chemistry and Computer Modeling.

	Dr. R. Bora, Lecturer (Sr.)
	Synthesis of bioactive molecule, Development of green methodologies for organic transformation

	Dr. A.J. Thakur, Lecturer
	Heterocyclic chemistry, Organic synthesis and Molecular container chemistry

	Dr. A.K. Phukon, Lecturer
	Theoretical Inorganic and Organometalic chemistry

2. Department of Mathematical Sciences

	Name & Designation
	 Area of Specialization

	Dr. M. Bora, Professor
	Discrete Distribution, Combinational Optimization, Genetic Algorithms, Numerical Analysis.

	Dr. N. Deka Baruah, Reader
	Number Theory, Ramanujan’s Mathematics

	Dr. D. Hazarika, Lecturer (Sr.)
	General Topology, Fuzzy Sets and Application

	Dr. M. Hazarika, Lecturer (Sr.)
	Functional Analysis, Operator Theory

3. Department of Physics

	Name & Designation
	 Area of Specialization

	Dr. A. Choudhury, Professor

(on lien)
	Condensed Matter Physics, Laser Physics, Quantum Electronics

	Dr. A. Kumar, Reader
	Condensed Matter Physics, Solid State Ionics

	Dr. J. K. Sarma, Reader
	Theoretical High Energy Physics, Particle Physics

	Dr. N. S. Bhattacharyya, Reader
	Microwaves

	Dr. N. Das, Lecturer
	Plasma Physics

	Dr. G.A. Ahmed, Lecturer
	Laser Physics, Optoelectronics

	Dr. D. Mohanta, Lecturer
	Condensed Matter Physics and Nanoscience

4. Department of Molecular Biology & Biotechnology

	Name & Designation
	 Area of Specialization

	Dr. B.K. Konwar, Professor
	Plant Biotechnology, Microbial Genetics, Petroleum Biotechnology

	Dr. A.K. Mukherjee, Reader
	Biochemistry, Microbial Biotechnology

	Dr. S. Baruah, Reader
	Immunology

	Dr. A.K. Buragohain, Reader
	Plant Biotechnology, Microbial Biotechnology, Molecules Biology

	Dr. S.K. Ray, Lecturer
	Molecular Biology

5. Dept. of Electronics & Communication Engineering

	Name & Designation
	 Area of Specialization

	Dr. M. Bhuyan, Professor
	Sensor Design, Image Processing, Machine Vision.

	Dr. S. Bhattacharyya, Reader
	Microwave Antennas

	Dr. J.C. Dutta, Reader
	Bio-electronics

6. Department of Computer Science & Engineering

	Name & Designation
	 Area of Specialization

	Dr. M. Dutta, Professor
	Optimization, Computational Theory

	Dr. D.K. Saikia, Professor
	Networks, Mobile Computing

	Dr. D.K. Bhattacharyya, Professor
	Data Mining, Cryptography

	Dr. S.K. Sinha, Professor
	Workflow Automation, Web Theory

	Dr. R.K. Das, Reader

(on lien)
	Parallel Algorithms, Data Mining

	Dr. S.M. Hazarika, Reader
	Special Reasoning, Cognitive Vision

7. Department of English & Foreign Languages

	Name & Designation
	 Area of Specialization

	Dr. M.M. Sarma, Professor
	Applied Linguistics, Literatures in English

	Dr. B.K. Danta, Professor
	American Literature, Critical Theory

	Dr. P.K. Das, Reader
	American Literature, Indian Writing in English

	Dr. M. Borbora, Reader
	Linguistics (Syntax, Psycholinguistics)

8. Department of Cultural Studies

	Name & Designation
	 Area of Specialization

	Dr. S.K. Dutta, Professor
	Folkloristics, Assamese Literature, Language & Culture

9. Department of Sociology

	Name & Designation
	 Area of Specialization

	Dr. C.K. Sarma, Reader
	Social Development, Culture & Media Studies, Environmental Sociology, Nationalism.

10. Department of Energy

	Name & Designation
	 Area of Specialization

	Dr. D. Konwer, Professor
	Biomass Energy, Fossil Fuels, Energy & Environment, Waste Management.

	Dr. S. Somadarshi, Reader
	Solar Energy, Photocatalysis, Hydrogen Energy, Energy Education.

	Dr. D.C. Baruah, Reader
	Biomass Energy, Energy Management

	Dr. D. Deka, Reader
	Biofuels, Biomass Assessment, Bioenergy & Environment

11. Department of Environmental Science

	Name & Designation
	 Area of Specialization

	Dr. K. K. Baruah, Professor
	Environmental Physiology and Biochemistry

	Dr. K.P. Sarma, Reader
	Environmental Chemistry

	Dr. A.K. Das, Lecturer
	Geomorphology

12. Department of Business Administration

	Name & Designation
	 Area of Specialization

	Dr. S.S. Khanka, Professor
	Human Resource Management

	Dr. G. Singaiah, Reader

(on lien)
	Organizational Behaviour

	Dr. M.K. Sarma, Reader
	Services Marketing

	Dr.(Mrs.) C. Goswami, Reader
	Finance

	Dr. C. Goswami, Lecturer
	Consumer Behaviour and Promotional Strategies

	Dr. S.S. Sarkar, Lecturer
	Finance, Accounting, Taxation & Social Development Issues

ANNEXURE – IA

Admission Schedule for Full-time MBA Programme

1. Issue of T.U. prospectus & Application Form

November 01, 2007

2. Last Date of issue and Submission form

December 14, 2007

3. Late Submission (forms will be available with a late fee of Rs. 200/-)

a.
Issue of forms with late fine

December 17, 2007

b.
Last date of issue and receipt of forms
January 16, 2008

with late fine

4. MAT Examination

December 02, 2007

5. Group Discussion & Personal Interview

February 15-16, 2008

6. Publication of Selected List

February 21, 2008

 (Will be available at the University Notice Boards and

at website www.tezu.ernet.in)

7. Date of Admission

Will be notified later on

ANNEXURE - IB

Admission Schedule for Part-time MBA Programme

Date of Issue of T.U. Prospectus: 01-10-07 (Through downloading from web-site)

01-11-07 (From Designated Post Offices)

Last Date of Issue and Receipt of T.U. form:
14-12-2007
Date of admission Test:

16-12-2007 (2p.m. -4 p.m.)

Date of GD/PI:
23-12-2007 (10 am onwards)

Date of Publication of Results

28-12-2007

Date of Admission:
Merit List

02-01-2008 to 04-01-2008

Wait List

08-01-2008 to 11-01-2008

Commencement of Classes

16-01-2008

ANNEXURE – I C

Admission Schedule for Ph.D. programme

1. Issue of prospectus: 1 November, 2007 to 14 December, 2007

2. Last date of submission of application form: 14 December, 2007

3. Schedule of selection test: 20 – 21 December, 2007

4. Schedule of Admission: 16 – 18 January, 2008 (10 AM to 3 PM)

ANNEXURE - IIA

FEE STRUCTURE

FOR MBA (FULL TIME) PROGRAMME
	Item
	Total to be paid

(in Rupees)
	Additional amount if hostel seat is required (in Rupees)

	1st Semester
	8575/-
	3500/-

(Including Hostel Caution for Rs.1000/- and for Mess Caution Rs.1500/-)

	2nd Semester
	5450/-
	1000/-

	3rd Semester
	5350/-
	1000/-

	4th Semester
	5450/-
	1000/-

NB:

1. This fee structure may be modified from time to time and shall be binding.

2. The above fee structure is not applicable to foreign students.

3. Fees for duplicate certificate/ Identity Cards/ Grade Cards will be double of the normal fee

Annexure – IIB

Break up of fee structure for MBA (Part Time) Programme
	Particulars
	Mode
	Amount

	Admission fee
	Once on admission
	200.00

	Convocation fee
	Once on admission
	500.00

	Identity card fee
	Once on admission
	25.00

	Caution deposit (refundable on completion of course)
	Once on admission
	1000.00

	Provisional certificate fee
	Once on admission
	100.00

	Tezpur University Alumni Association fee
	Once on admission
	500.00

	Subtotal (a) -
	2325.00

	Enrollment fee
	Per semester
	100.00

	Tuition fee
	Per semester
	9500.00

	Library fee
	Per semester
	200.00

	Student activity fee
	Per semester
	150.00

	Laboratory fee
	Per semester
	200.00

	Examination fee (Theory + Practical)
	Per semester
	200.00

	Class test fee
	Per semester
	150.00

	Study Material
	Per semester
	500.00

	Grade card
	Per semester
	50.00

	Subtotal (b) -
	11050.00

Grand Total (a) + (b) 13,375.00
Fees for the first semester

Rs. 13,375.00

Fees next semester onwards

Rs. 11,050.00

Total fees for the programme
(Rs. 13,375.00 x 1) + (11,050 x 5) =68,625.00

ANNEXURE – IIC

FEES STRUCTURE FOR Ph.D. PROGRAMME

	Sl. No
	Fee
	Amount

(Rs.)
	Mode of payment

	1.
	Tuition fee
	
	

	a)
	Full time
	1500/-
	Every semester

	b)
	Sponsored
	2000/-
	Every semester

	c)
	Project
	1500/-
	Every semester

	d)
	Part time
	1500/-
	Every semester

	
	Others
	
	

	2.
	Admission
	200/-
	Once at admission

	3.
	Library
	200/-
	Every semester

	4.
	Medical
	100/-
	Every semester

	5.
	Transport
	200/-
	Every semester

	6.
	Identity Card
	50/-
	As an when applied

	7.
	Laboratory
	1000/-
	Once at admission

	8.
	Caution money (Library & Laboratory)
	2000/-
	Once at admission

	9.
	Internet and e-mail
	200/-
	Every semester

	10.
	Hostel
	
	

	 a)
	Admission
	100/-
	Every semester

	 b)
	Seat rent
	450/-
	Every semester

	 c)
	Establishment
	200/-
	Every semester

	 d)
	Electricity
	100/-
	Every semester

	 e)
	Furniture
	50/-
	Every semester

	 f)
	Common Room
	100/-
	Every semester

	 g)
	Hostel Caution and Mess Caution Deposit
	2500/-
	At the time of admission

	11.
	Registration
	500/-
	At the time of admission

	12.
	 Thesis examination including viva-voce
	2000/-
	At the time of submission

	13.
	Revised thesis Evaluation
	1000/-
	At the time of revised evaluation

	14.
	Migration
	100/-
	When applied

	15.
	Course transfer
	200/-
	When applied

	16.
	Provisional certificate fee
	100/-
	When applied

	17.
	Convocation fee
	500/-
	At the time of admission

	18.
	Alumni Association
	500/-
	At the time of admission

In addition students will have to pay one time registration fee along with migration certificate for T.U. registration within one year from the date of admission.

1

