

BHARATHIAR UNIVERSITY : COIMBATORE-641046 REVISED GUIDELINES FOR RECOGNISING RESEARCH PROGRAMMES 2022-2023 ONWARDS

S.No.	Index	Page No.
1	Rules / Guidelines for Research Programmes	1
2	Application for New Research Programmes	3
3	Application for PII in Research Programmes	6
4	Proforma I for Research Programmes	9
5	Proforma II for Research Programmes	15

<u>RULES / GUIDELINES FOR GRANTING RECOGNITION TO NEW RESEARCH PROGRAMMES</u> <u>IN THE AFFILIATED COLLEGES / RESEARCH INSTITUTIONS</u>

A. <u>ELIGIBILITY</u>:

- 1. The departments of affiliated colleges of Bharathiar University which have been offering Undergraduate/Postgraduate programmes for a minimum period of three years and being equipped with the essential facilities to offer Research Programmes are alone eligible to apply for the part-time and full-time laboratory/non-laboratory Research Programmes in the subjects concerned.
- 2. A department in an affiliated college may be considered for approval to offer M.Phil./Ph.D. Programme only after the passing out of the first batch of Bachelor's or Master's Degree Programme students in the concerned discipline (laboratory /non-laboratory subjects).
- 3. No Department in an Affiliated College shall be approved to offer M.Phil./Ph.D. Programme without a Bachelor's or Master's Degree Programme in the concerned discipline (for laboratory/non-laboratory subjects).
- 4. To consider granting of recognition to conduct Ph.D. Programme the Research Department shall have at least one recognized guide with good quality research publications after obtaining recognition of guideship.

B. GENERAL

- 1. The college shall submit fresh application for offering Research Programme /Permanent Increase in Intake and renewal of the previous year's application will not be entertained.
- 2. Minutes of the College Committee /Governing Council shall have specific resolution for offering new Research Programmes during a particular year. If the programmes are to be offered in the subsequent year, then the college shall submit a fresh resolution of the College Committee/Governing Council for offering the Research Programmes during that particular year. The College shall also enclose evidence for having invited the University Nominee to the College Committee/ Governing Council meeting.
- 3. The tuition fees and other fees, except those coming under the purview of the University, shall be levied from the students, as prescribed by Government from time to time.
- 4. The College Management shall clear all the dues to the University, pending advances, etc., before grant of recognition by the University.

- (C) 1. The maximum intake of candidates for full-time and part-time M.Phil./Ph.D. Programme (for laboratory and non-laboratory subjects) in each Department of the Institution will be fixed by the inspection commission constituted by the University, based on the facilities available in the Institution and research paper publications of the eligible guide(s).
 - 2. In case of mobility of research guides, the guidelines given below are to be followed strictly:
 - (i) <u>Mobility within the jurisdiction of Bharathiar University</u>: The candidates may be transferred to any of the institution affiliated to Bharathiar University where the guide is employed, following the norms of Bharathiar University.
 - (ii) Mobility to other countries/change of profession, etc,: The Management / Principal shall submit an undertaking to the University to appoint a new qualified Research Supervisor for the registered candidate(s) within three months from the date of resignation of the guide and intimation of the resignation of the Guide to the University forthwith is mandatory.

D. FEES DETAILS (Non-Refundable)

S.No.	Details	(IN RS.)
1	Starting of New Research Programme	
	(a)Application fee	20,000/-
	(b) Registration fee	2,000/-
2	Permanent Increase in Intake (a) Application fee	20,000/-
	(b) Registration fee	3,000/-
3	Inspection Commission fee	25,000/- for each visit
4	Re-Inspection Commission fee (if any)	35,000/- (for each visit)
5	a) Affiliation Fee	1,50,000/- per dept.
	b) Affiliation Fee	The colleges which wish to apply for the affiliation of their research departments, shall remit an affiliation fee of Rs.150000/- which is applicable for one eligible guide with four / six candidates as the case may be, with regard to Assistant Professor and Associate Professor after which for every additional candidate Rs.5000/- shall be paid. Also, the fees for Inspection Commission is to be paid prior to the Inspection.

Note: Exclusive of 18 % GST

E. Inspection Commission:-

- 1. Inspection Commission appointed to inspect the infrastructural facilities in the affiliated colleges shall submit a detailed report in the prescribed format.
- 2. Inspection and re-inspection fee shall be remitted to the University before the visit of the commission.
- 3. The College shall display a copy of the communication of the University granting recognition for the programme in the college Website before the admission is made.

ghujpahh; gy;fiyf;fHfk; BHARATHIAR UNIVERSITY COIMBATORE - 641 046, TAMILNADU, INDIA

State University Re-Accredited with "A" Grade by NAAC Ranked 13th among Indian Universities by MHRD-NIRF

APPLICATION FOR RECOGNITION OF DISCIPLINE / DEPARTMENTS FOR RESEARCH IN AFFILIATED COLLEGES / RESEARCH INSTITUTIONS FROM THE ACADEMIC YEAR							
1. Name of the Coll	ege	:					
2. Year of Starting		:					
3. Category		: Government/ Aided / Self- Financing / Research Instt.					
4. Status		: Autonomous/ Non- Autonomous					
5. Details of the Prin	ncipal	:					
Name	Qualification	Qualification Approval No. & date	Age and Date of Birth	Date of Joining			

6. Departments proposed to be recognized in the College:

S. No.	DEPARTMENT	PROGRAMME ($$ the relevant box)						
		M.Phil			Ph.D.			
		FT	PT	Both	FT	PT	Both	
1								
2								
3								
4								

7. Details of Recognised Research Guides available:

S.No.	Name	Qualification	Age and Date of Birth	Guide Approval No and Date:	Date of Joining	No. of Research paper publication after recognition of guideship
1						
2						
3						
4						
5						

8. Departments of the College which are already recognized for conducting research:

	PROGRAMME		SANCTIONED		NO. OF RECOGNISED		NO. OF SCHOLARS	
			STRENGTH		GUIDES		PRESENTLY	
DEPARTMENT					AVAILABLE		PURSUING	
						RESEARCH		
	M.Phil	Ph.D.	M.Phil	Ph.D.	M.Phil	M.Phil	M.Phil	Ph.D.
	FT/PT	FT/PT	FT/PT	FT/PT		& Ph.D.	FT/PT	FT/PT

9. Need for recognizing the Departm	ent
(Please attach a brief write-up)	

10.(a) Whether all the conditions prescribed by the : University		
for the recognition of the existing research programmes	YES	NO
have been fulfilled		

(b). If not, list out the conditions, which are yet to : be fulfilled, with reasons for non-compliance

11 Building

i) Whether the existing building facilities are adequate for the proposed new research Programme(s)

Sl.No.	Facilities	Yes	No	If Yes	Adequate / Not Adequate
1	Separate room for Scholars			(in Sq. ft.) ***	
2	Lab for research*			(in Sq. ft.)	
3	Library Reference e – Journals Software**				
4	Furnitures				
5	Computers with internet			(In Number)	

- * List of Instruments / Equipments to be enclosed
- ** Separate list to be enclosed
- *** Ensure a minimum of 20 Sq. ft. per research scholar

ii. Details of other non-recurring items of : expenditure required for the new programme(s) and how it is proposed to be met by the management

Estimated Requirements of funds for facilities	Amount actually to be provided by the management
Library Books	
Furniture	
Laboratory facilities	

12. Declaration and Undertaking

We hereby declare that the particulars furnished above are correct and that new research programme(s) will not be started without getting recognition from the University. The prior consent of the Director of Collegiate Education will be obtained for the programme(s), for which such permission is required for constituent colleges.

We undertake to state that the College has provided all necessary infrastructure for all the existing research programme(s) and will provide the necessary facilities required for the proposed new programme(s) before November 30^{TH} .

We declare that the Management will not insist the students or their parents to make donations to the College or any Trust as a pre-requisite for admission to the research programmes. Further the Government of TamilNadu prescribed fee will only be collected and any other /extra fee will not be collected.

Date: Signature of the Secretary Signature of the Principal Place / Correspondent with seal with seal

ghujpahh; gy;fiyf;fHfk; BHARATHIAR UNIVERSITY COIMBATORE – 641 046, TAMILNADU, INDIA

State University Re-Accredited with "A" Grade by NAAC Ranked 13th among Indian Universities by MHRD-NIRF

	_			E OF RESEARCH STITUTION FROM		
	C YEAR	————	ESEARCH IN	SITTOTION PROM		
1. Name of the C	College	:				
2. Year of Startin	ng	:				
3. Category		: Government/ Aided / Self- Financing / Research Instt.				
4.Status		: Autonom	nous/ Non-auto	onomous		
5. Details of the Name	Principal Qualification	Qu [†] alification Approval No. & date	Date of Joining	Age and Date of Birth		

6. Permanent increase in intake to Research Programmes in the discipline-wise by the College

S.	DED A DEL MENTE	PROGRAMME (√ the relevant box)						
No.	DEPARTMENT	M.Phil		Ph.D.				
		FT	PT	Both	FT	PT	Both	
1								
2								
3								
4								

7. Details of Recognized Research Guides available :

S.No.	Name	Qualification	Age and Date of Birth	Guide Approval No and Date:	Date of Joining	No. of Research papers publication after recognition of guideship
1						
2						
3						
4						
5						

8. Departments of the College which are already recognized for conducting research:

	PROGR	AMME	SANCTIONED STRENGTH		RECOC	OF SNISED DES	NO. OF SCHOLARS PRESENTLY	
DEPARTMENT					AVAILABLE		PURSUING RESEARCH	
	M.Phil	Ph.D.	M.Phil	Ph.D.		M.Phil	M.Phil	Ph.D.
	FT/PT	FT/PT		FT/PT	M.Phil	& Ph.D.	FT/PT	FT/PT

- 9. Need for Permanent increase in intake for the concerned Discipline/Department (Please attach a brief write-up)
- 10. Building

i) Whether the existing building facilities are adequate for the proposed new research Programme(s)

Sl.No.	Facilities	Yes	No	If Yes	Adequate /
					Not Adequate
1	Separate room for			(in Sq. ft.)***	
	Scholars				
2	Lab for research*			(in Sq. ft.)	
3	Library Reference e				
	– Journals				
	Software**				

4	Furnitures			
5	Computers with internet		(In Number)	

- * List of Instruments / Equipments to be enclosed
- ** Separate list to be enclosed
- *** Ensure a minimum of 20 Sq. ft. per research scholar

If not, specify the arrangements to be made for provision of additional accommodation

ii. Details of other non-recurring items of expenditure required for the Permanent increase in intake to research programme(s) and how it is proposed to be met by the management

Estimated Requirements of funds for facilities	Amount actually to be provided by the management
Library Books:	
Furniture	
Laboratory facilities	

11. Declaration and Undertaking:

We hereby declare that the particulars furnished above are correct. The prior consent of the Director of Collegiate Education will be obtained for the programme(s) for which such permission is required for constituent colleges.

We declare that the Management will not insist the students or their parents to make donations to the College or any Trust as a pre-requisite for admission to the research programmes. Further the Government of TamilNadu prescribed fee will be collected and any other extra fee will not be collected.

Date: Signature of the Secretary Signature of the Principal Place / Correspondent with seal with seal

ghujpahh; gy;fiyf;fHfk; **BHARATHIAR UNIVERSITY** COIMBATORE - 641 046, TAMILNADU, INDIA

State University Re-Accredited with "A" Grade by NAAC Ranked 13th among Indian Universities by MHRD-NIRF

PROFORMA I

PROFORMA FOR REPORT OF THE INSPECTION COMMISSION (GRANT OF RECOGNITION/PERMANENT INCREASE IN INTAKE TO CONDUCT M.Phil / Ph.D. RESEARCH PROGRAMMES)

1. Name and Address of the College:

T. T (diffe diffe Title	#1 0 55 01	ine conege	•							
Name and address the college	ss of									
Phone No.										
Fax No.				E-M	lail:					
Web site										
2. Date & Time of3. Details of the land					:	[
Name	Qualit	fication	Qualif Approv date		n No.	&	Age Date Birth	and of	Date Joining	of
4. Department the Inspection	n Comn		granting		:		1			

recognition / Permanent Increase in Intake (Subject)

Name of the Programme	Year of starting	Sanctioned	Strength	a	Iniversity Initiation No and atte
Details of the PG Prog	ramme offered	in the Departn	nent/Insti	tution :	
Name of the programme	Year of starting	Sanctione	d Strengt	af	niversity filiation No and ate
(prouse marcure res/re	o in the columns)			
	M.J	Phil		F	Ph.D.
Discipline			F.T.	F	Ph.D. P.T.
Discipline Course/Programmes for	F.T which Permane	Phil P.T. nt Increase in			P.T.
	M.l F.T which Permane columns)	Phil P.T. nt Increase in M.Phil	Intake is	require	P.T. d (please
Discipline Course/Programmes for indicate Yes/No in the	F.T which Permane	Phil P.T. nt Increase in	Intake is		P.T.

Research Scholars

(Please specify No. of Table, Chairs, Computers etc.)

11 Sufficiency of Fan and Lighting facilities

	e of the ratory		Dimensions(Sq.1	ntr)	Equipmo	ents available
b) S	haring of	f Laboratory	facilities			
S.No	Name of the Laboratory with whom sharing is done		-	Nature of sharing		
1.						
2. 3.						
I e d) L	Research l f yes, det enclose th Laborator	Programme ails of the tin e Laboratory y for Teachin	ng Pedagogy	search ac	ctivities (Pl	ease
I e d) L	Research I f yes, det enclose th Laboratory Availabili	Programme ails of the tin e Laboratory y for Teachin	ne allotted for rest time table) ng Pedagogy gical instruments	search ac	ctivities (Pl	ease
I e d) L	Research I f yes, det enclose th Laboratory Availabili (i) LC (ii) Vid	Programme ails of the tine Laboratory y for Teaching ty of Pedago D Projector:	ne allotted for restriction table) ng Pedagogy gical instruments o record and repla	search ac		ease
I e d) L	Research I f yes, det enclose th Laboratory Availabili (i) LC (ii) Vid	Programme ails of the tine Laboratory y for Teaching ty of Pedago D Projector:	ne allotted for rest time table) ng Pedagogy gical instruments	search ac		ease
I e d) L	Research I f yes, det enclose th Laboratory Availabili (i) LC (ii) Vid (iii) Vid	Programme ails of the tine Laboratory y for Teaching ty of Pedago; D Projector: eo camera(todeo conference)	ne allotted for restriction table) ng Pedagogy gical instruments o record and repla	search ad	teaching):	ease
I e d) L A	Research I f yes, detenclose the Laboratory Availabilit (i) LC (ii) Vid (iii) Vid (iv) Au tails of Li	Programme ails of the time Laboratory y for Teaching ty of Pedago; D Projector: eo camera(todeo conferendio, Video and brary/Learning)	ne allotted for restriction table) ng Pedagogy gical instruments o record and replacing facilities:	search ac s: ny micro quipmer	teaching):	
I e d) L A	Research I f yes, detenclose the caboratory Availability (i) LC (ii) Vid (iii) Vid (iv) Au tails of Li clusively	Programme ails of the time Laboratory y for Teaching ty of Pedago; D Projector: eo camera(todeo conferendio, Video and brary/Learning)	ne allotted for restrime table) ng Pedagogy gical instruments orecord and replacing facilities: nd other Visual engresource facility oregrammes:	search ac s: ny micro quipmer	teaching):	
I e	Research I f yes, detenclose the caboratory Availability (i) LC (ii) Vid (iii) Vid (iv) Au tails of Li clusively	Programme ails of the time Laboratory y for Teaching ty of Pedago; D Projector: deo camera(todeo conference) dio, Video and brary/Learning for Research bility of book	ne allotted for restriction table) ng Pedagogy gical instruments o record and replacing facilities: nd other Visual engresource facility a Programmes:	search actions: quipmentities (ple	teaching):	

b.	Availability of Journals/Magazines (Please enclose the li	ist o	f
	Journals/Magazines)		

Subjects offered for M.Phil/Ph.D. Programme	No. of Journals	No. of Magazines

c. Availability of on line journals and data bases subscribed (please enclose the list)

Subjects offered for M.Phil/Ph.D. programme	No. of Journals	No. of Data Bases

- d. Availability of other library facilities:
 - 1. No. of CDs/DVDs available for research
 - 2. Availability of Photo copying facilities : Yes/No
 - 3. Any others, please specify
- e. Details of Networking arrangements with other Libraries or Research Institutions for information sharing:
- 14. Computer facilities available for Research:

(i) Hardware facilities

S.No.	Items	No.	Particulars/Specifications
1.	Computers		
2.	Networking(wired/wire free)		
3.	Printers		
4.	Scanners		
5.	DVD writers		
6.	LCD projectors		
7.	UPS		
8.	Server		

(ii) Softwares available for Research System / Scientific / Application / Statistical)

S.No	Name of the software	System/Application
1.		
2.		
3.		
4.		
5.		
6.		

(iii) Details of the Internet facilities available for Research

(a) Number of Terminals where from net could be accessed :

(b) Nature of the internet facility : (Dedicated / Leased / Broadband etc.)

15. Details of the recognized guides and the status of the Research activities:

(Department wise)

S.No.	Name of the Guide + Qualifications	Recognised for M.Phil/Ph.D. or both	Recognition order No. and Date	Name of the scholar and programme	Status (Part I completed, submitted the Synopsis etc.)
				1.	
				2.	
				3.	
				4.	

16. Specific Requirements:

a. Grant of Recognition:

Strength applied for			
M.Phil		Ph.D.	
F.T	P.T.	F.T.	P.T.
		M.Phil	M.Phil I

b. Permanent Increase in Intake:

Faculty/Discipline	Existing Strength		Strength applied for			
	M.Phil Ph.D.	Dh D	M.I	Phil	Ph.	Ph.D.
		F.T.	P.T.	F.T.	P.T.	

1	1	Anv	other	D	atail	١٥٠
1	4.	Ally	omer	v	etan	ıs.

Station: Signature of the Signature of Convenor & College Principal Members of the Inspection Commission

(1)

(2)

ghujpahh; gy;fiyf;fHfk; BHARATHIAR UNIVERSITY COIMBATORE – 641 046, TAMILNADU, INDIA

State University Re-Accredited with "A" Grade by NAAC Ranked 13th among Indian Universities by MHRD-NIRF

	INSPECTION COMMISSION REPORT PROFORMA –II						
REC	OGNITION	OR REPORT OF PERMANENT I OGRAMMES					
1. Na	ame of the C	College					
Addı	ress						
Phon	e No.			E mail id:			
Fax I	No.			Website:			
2. De	etails of the	Principal	:				
Nam	e	Qualification	Qualific Approvedate		Age and Date of Birth	Date Joining	of
3. Da	nte & Time (of Inspection					

4. Name and Details of the Inspection Commission r	members:
--	----------

Sl.No.	Name	Address	Phone No	Mobile/ E mail
1				
2				

5. Department under consideration by the	:
Inspection commission for granting Recognition	/
Permanent Increase in Intake (subject)	

6. Details of the UG/PG programmes offered in the Department/Institution:

Name of the Progamme	Year of starting	Sanctioned Strength

7a). Programme for which Recognition is required (please indicate Yes/No in the columns)

D: : 1:	M.Phil		Ph.D.	
Discipline	F.T	P.T.	F.T.	P.T.

b). Course/Programme for which Permanent Increase in Intake is required (please indicate Yes/No in the columns)

D: 11	M.Pl	nil	Ph.D.	
Discipline	F.T	P.T.	F.T.	P.T.

8.		G programi sideration	mes of	fered in the Dept	. under :	
	Year	r of establis	hment	of UG/PG Progr	rammes :	
	Partionside		iss roo	m accommodation	n for the Research programmes	under
Sl	.No.	Details		Requirements		Adequate / Not Adequate
a Principal's Minimum area 300 Sq. Ft. Room						
b		Office Roo	om	Atleast 30 Sq.Ft.	area for each staff	
c		Staff Room	n		Ft. area for each Faculty Memb	er
d Ladies' 10 Sq. ft. per student (for Co-education College) Common with Toilet & Wash Basin attached Room						
e Class Room Well-ventilated room for every Section Room area-Minimum 10Sq.Ft. per student						
f		Black Boa	ırd	Minimum size 82 (Glass/Cement/W	X4 feet Vooden/Fibre/Ceramic)	
10). Furr	niture:				
W	hethe	r furnitures	availa	ble are	Sufficient/Not Sufficient	
	ıfficie holars		:]	Research		
11	. Fans	s and Lighti	ngs:			
W	hethe	r fan and lig	ghting	facilities are	Sufficient/Not Sufficient	
		ctory in the	rooms	s for		
R	esearc	h scholars				
12	Ade		adequ	ate wherever ap	arch programmes (Please specif plicable)	y
	. /				Equipments	Remarks
		ne of the	Ι Ι	Dimensions	Equipments (List of equipment to be	
	Lab	oratory		(Sq.mtr)	enclosed)	Adequate/Not
					,	adequate

(b) Sharing of Laboratory facilities:

	Name of the Laboratory		Remarks		
S.No.	with whom sharing is done	Nature of sharing	Adequate/Not adequate		

13. Details of Library/Learning Resource facilities (a).

Availability of books

C NI-	Subjects offered	NY COM	No. of	Remarks
S.No.	forM.Phil/Ph.D.	No. of titles	volumes	Adequate/ Not adequate
1.	Reference			adoquato
	(Research)			
2.				

(b). Availability of Journals/Magazines

Subjects offered for M.Phil/Ph.D.	No. of Journals	No. of Magazines	Remarks	
programme			Adequate/Not adequate	

(c). Availability of on line journals and data bases subscribed

Subjects offered for M.Phil/Ph.D.	No. of Journals	No. of Data Bases	Remarks		
programme	Journals		Adequate/Not adequate		

(d).	Adeq	uacy o	of other	library/I	Learning	Resource	facilities

Details	No. available	Remarks
		Adequate/Not adequate
1. No. of CDs/DVDs available for		
research		
2. Availability of Photo copying facilities		
3. Any others, please specify		

14. Computer facilities available for Research

(i) Hardware facilities:

S.No.	Items	No.	Particulars	Remarks (Adequate/Not adequate)
1.	Computers			
2.	Networking(wired/wire free)			
3.	Printers			
4.	Scanners			
5.	DVD writers			
6.	LCD projectors			
7.	UPS			
8.	Server			

(ii) Softwares available for Research (System / Scientific application / Statistical):

S.No.	Name of the	System/Application	Remarks
3.110.	software	System/Application	(Adequate/Not adequate
1.			
2.			
3.			
4.			
5.			

(iii) Details of the Internet facilities available for Research:

(a) Number of Terminals where from net could be accessed :

(b) Nature of the internet facility
(Dedicated / Leased / Broadband etc.)

15. Details of the Recognized guides and the status of the Research

S.No.	Name of the Guide + Qualifications	Recognised for M.Phil/Ph.D. or both	Recognition order No. and Date (Copy to be enclosed)	Name of the scholar and programme	Status Part I completed, submitted the Synopsis etc.
1.				1.	
2				2.	
3				3.	
4				4.	
5				5	
6				6	

16. Specific Recommendations of the Inspection Commission based on the facilities made available on the date of inspection.

(i) Recognition:

Details	M.Phil		Ph.D.	
Details	F.T.	P.T.	F.T.	P.T.
a. Whether recognition for the conduct of				
Research programme can be considered.				
Please state (Yes/No)				
b. Whether the Research programme is/are to				
be conducted as Full-time/Part-time				
Programme. Please state (Yes/No)				
c. Recommended strength of the scholars(at				
any one point of time) based on the facilities available				

(ii) Permanent Increase in Intake:

Details		M.Phil		.D.
Domis	F.T.	P.T.	F.T.	P.T.
a. Whether Permanent Increase in Intake for the				
conduct of Research programme can be				
considered. Please state (Yes/No)				
b.Recommended strength of the scholars (at				
any one point of time) based on the facilities				
available				

17.	Specific	reasons	for t	he o	denial	of	the	request	ts:
-----	----------	---------	-------	------	--------	----	-----	---------	-----

Station:	Signature of Convenor & Members
Date :	of the Inspection Commission

(1)

(2)