

**Education is the
manifestation of the
perfection already in man.**

- Swami Vivekananda

Vamprinters, Cbe - 34, Ph. : 0422 - 2642164

KONGUNADU

ARTS AND SCIENCE COLLEGE

(AUTONOMOUS), COIMBATORE - 641 029.

Re-accredited by NAAC with A⁺ Grade (4th Cycle)

College of Excellence Awarded by (UGC)

Affiliated to Bharathiar University

Come and Join us. We will shape your future.

PROSPECTUS

AIDED COURSES

METTUPALAYAM ROAD,
GNANAMBIKAI MILLS POST, COIMBATORE - 641 029.

Tel : 0422 2642095, 2646588

Fax : 0422 2644452

E-mail : info@kongunaducollege.ac.in

Website : www.kongunaducollege.ac.in

THE COLLEGE

Founded in 1973, in a serene atmosphere in Coimbatore city on Coimbatore - Mettupalayam road, Kongunadu Arts and Science College has now risen to be one of the leading PG and Research Educational Institutions in Coimbatore City.

The Vision of the College is to develop the total personality of every student in a holistic way adhering to the principles of Swami Vivekananda and Mahatma Gandhi.

The College strives

- ❖ To develop superior intellectual and working skills.
- ❖ To develop Culture, Character and Competence.
- ❖ For balanced and harmonious personality development.
- ❖ To inculcate ethical and moral values.
- ❖ To produce responsible and useful citizens of the country.

The College has a team of highly qualified, professionally experienced, dedicated and strongly committed faculty members.

Students are constantly encouraged to learn beyond the curricula. The OBE - Outcome Based Education introduced from the academic year 2018-19, permits the students to learn and acquire specialized skill by studying Certificate, Advanced Diploma Course, Job-oriented, Career Oriented and Advanced Learner Courses after regular College hours which make them to acquire jobs in reputed organisation. Use of the modern gadgets like LCD, LMS and Smart class rooms make the learning process an interesting one.

6. WORKING HOURS

The College works from 10.00 am. to 1.00 pm. and from 2.00 pm. to 4.00 pm.

7. BANK

A Branch of the Indian Overseas Bank with ATM facility is functioning in the College campus.

8. MEDICAL FACILITY

A full time Lady medical officer is available in the college campus throughout the working hours. The college has a tie up with Kovai Medical Centre and Hospital (KMCH) to avail medical facilities for students and staff.

9. CAFETERIA

A Cafeteria is situated inside the College Premise for the benefit of day scholar students providing healthy and hygienic food items.

10. INSURANCE

The College management has arranged INSURANCE COVERAGE UNDER Group personal Accident Insurance Scheme with Royal Sundaram General Insurance Company Limited for all students studying in the College (Both Aided & Self Financing) and their parents and for the Teaching and Non-Teaching staff working in the Self Financing stream and the annual premium is borne by the Management.

**“Education is the most powerful
weapon which you can use to change
the world”.**

If there is any grievance in the matter of admission, it may be brought to the notice of the Principal for redressal.

1. RAGGING CURB COMMITTEE

Ragging Curb committee is functioning effectively wherein ragging is completely prohibited in our Campus.

2. COLLEGE UNIFORM

A student who gets admitted in this College should possess at least one set of the College uniform to be worn as and when required.

3. HOSTEL

Well furnished separate hostels for men and women students are available within the College campus with veg. & non-veg. mess facilities. Application forms for admission to the hostel may be obtained from the hostel office.

4. PLACEMENT CELL

A Placement Cell is functioning actively with a full time Placement officer. During the academic year 2021-22 more than 1300 offer letters have been obtained by our students in various reputed companies. Periodic mock interviews are conducted by the placement cell for the students to face the interviews confidently.

5. CO-OPERATIVE STORE

A Co-operative store is functioning in the College campus for the benefit of students and staff. Stationery items are made available at reasonable rates.

Stand out Features

- ❖ The College has 155 Ph.D holders and 44 M.Phil holders among its Faculty.
- ❖ The College Management regularly monitors the academic progress of all students. Remedial coaching classes are conducted for slow learners.
- ❖ Fully Computerized and Bar Coded Library functions between 8.00 am and 6.00 pm and provides facilities such as Internet Browsing, Photocopying, CD writing, Scanning, Printing, Lamination, Digital Photography and LCS Skype.
- ❖ The Language Laboratory attached to the Department of English helps the students to acquire Communicative Skills.
- ❖ The Computer Laboratories with 541 systems function between 8.00 am and 6.00 pm with High Configuration.
- ❖ Students Welfare Counseling Centre (SWCC) brings out the innate potential of students and encourage them (to develop their character in proper direction.) for their all round development.
- ❖ Professional Coaching Classes for ICWA, CA, ACS Foundation and Intermediate Programme.
- ❖ The College has signed MoUs with recognized and reputed Foreign Universities for Staff and Students exchange & Collateral research.
- ❖ The College organizes regular Industrial visits and helps to secure student projects in leading Industries.

- ❖ The Project based learning in UG & PG Programme.
- ❖ The Placement Cell of our College has an excellent record of placing the students in Multinational Companies.
- ❖ Regular conduct of Workshops on Career Orientation for the students effective career planning.
- ❖ Coaching is given to attend Civil Service Examinations like IAS, IPS etc., and NET, SET.
- ❖ Well-equipped Gymnasium.
- ❖ Sports and Games
- ❖ Medals and Scholarships are given by the Management to academically meritorious and economically backward students, respectively.
- ❖ Memento and Scholarships are given by the management to the best performers in co-curricular and extra curricular activities.
- ❖ High Speed Wifi Campus - 100mbps.
- ❖ 200 Mbps based live and broadband.
- ❖ ICT enabled classrooms.
- ❖ 22 State- of- the- art laboratories and virtual lab.
- ❖ Indoor and Outdoor Playgrounds.
- ❖ Lecture capturing system and Skype classes conducted in Kongunadu Digital Media Centre.
- ❖ IIC, KASC I-hub and KASC TECH-HUB startups to encourage students .

“The Aim of Education is the Knowledge not of Facts. But of Values”

- William Burraghs

3. Recognition for student from

Outside India	:	Rs. 1,525/-+
UG	:	Rs. 6,000/-
PG	:	Rs. 12,000/-
4. Matriculation Fee (For UG / PG : Rs. 175/- students from other Universities / Boards
5. Registration Fee

UG	:	Rs. 150/-
PG	:	Rs. 225/-
MPhil/Ph.D	:	Rs. 500/-
6. Administrative Fee @ Rs. 150 per year

UG	:	Rs. 450/-
PG	:	Rs. 300/-
MPhil (FT)	:	Rs. 250/-
Mphil (PT)	:	Rs. 500/-
7. Library Fee (UG/PG) : Rs. 50/-
8. Sports Fee - for all courses : Rs. 100/-
9. Autonomous Fee : Rs. 150/-
10. Annual Sports Affiliation Fees : Rs. 3/-

VII FEE PAYABLE TO THE GOVERNMENT

1. Marksheet Verification Fee

BA & BSc (per marksheet)	:	Rs. 50/-
--------------------------	---	----------

FEE PAYABLE TO THE ORGANISATION

1. Flag Day Fund (UG & PG) : Rs. 5/-
2. Red Cross (UG & PG) : Rs. 20/-
3. NSS Fee - (UG / PG) : Rs. 10/-

Fees Payment mode :

Fees once paid will not to be refunded, on any account. A student, who leaves the College in the middle of the academic year, will have to forgo the special fees for that academic year.

- 7) College Magazine : Rs. 25/-
 8) Calendar : Rs. 10/-
 9) College Day : Rs. 20/-
 10) Curricular Projects : Rs. 15/-
 11) Medical Service : Rs. 5/-
 12) Identity Card : Rs. 4/-

II. LABORATORY FEE : (PER ANNUM)

- 1) Bsc Mathematics, Physics, Chemistry, Botany, Biochemistry, Zoology } : Rs. 300/-
 2) BSc Computer Science : Rs. 750/-
 3) MSc Mathematics, Physics, Botany, Zoology : Rs. 750/-

IV CAUTION DEPOSIT (for the entire courses)

- 1) Bsc Computer Science : Rs. 1000/-
 2) Bsc & Msc : Rs. 80/-
 3) BA English Literature : Rs. 30/-

Caution Deposit will be refunded to the students at the time of leaving the college after deducting the cost of breakage, loss, etc., in the laboratory and library.

- V) **ADMISSION FEE (UG/PG) : Rs. 5/-**

- VI) **FEES PAYABLE TO THE UNIVERSITY (One Time)**

(Amount in Rs)

Fee Revised as per Bharathiar University

Letter No. BU/B3-B4/ACAD.FEE REVN./7792/2022 Dt. 04.05.2022

1. Recognition Fee (UG) : Rs. 250/-
 2. Recognition Fee (For students from other Boards (UG) & Other Universities in India (PG) : Rs. 900/-

COURSES OFFERED

UG Courses

- BA English Literature
 BSc Mathematics
 BSc Physics
 BSc Chemistry
 BSc Botany
 BSc Zoology
 BSc Biochemistry
 BSc Computer Science

PG Courses

- MSc Mathematics
 MSc Physics
 MSc Botany
 MSc Zoology

Research Programmes

- MPhil & PhD Tamil - Full - Time / Part - Time
 MPhil & PhD English - Full - Time / Part - Time
 MPhil & PhD Mathematics - Full - Time / Part - Time
 MPhil & PhD Physics - Full - Time / Part - Time
 MPhil & PhD Chemistry - Full - Time / Part - Time
 MPhil & PhD Botany - Full - Time / Part - Time
 MPhil & PhD Zoology - Full - Time / Part - Time
 MPhil & PhD Biochemistry - Full - Time / Part - Time
 MPhil & PhD Computer Science - Full - Time / Part - Time
 MPhil & PhD Library and Information Science - Part -Time /Full Time
 Ph.D in in Physical Education - Part Time

CERTIFICATE/DIPLOMA/PG DIPLOMA PROGRAMMES(WITH UNIVERSITY APPROVAL)

Department	Name of the Programme	Year of Affiliation
English	Certificate Programme in Journalism and Mass Media	2019-2020
Botany	Certificate Programme in Bonsai	2018-2019
	PG Diploma in Biodiversity	2018-2019
Zoology	Diploma in Apiculture	2018-2019
	Diploma in Ornamental Fish Production and Trade	2019-2020

CERTIFICATE / DIPLOMA / PG DIPLOMA
PROGRAMMES (UNDER AUTONOMY)

Tamil	: Certificate Programme in Sanskrit Certificate Programme in Hindi Certificate Programme in Bharatanatyam
Mathematics	: Certificate Programme on Vedic Mathematics Diploma in Vedic Mathematics PG Diploma in Data Analytics
Physics	: Certificate Programme in Electronic Instrumentation Certificate Programme in Astrophysics Certificate Programme in Non- Conventional Energy
Chemistry (UG)	: Certificate Programme in Instrumental Methods of Chemical Analysis Certificate Programme in Disaster Management
Zoology	: Certificate Programme in Vermitechnology Diploma in Wild Life Biology Diploma in Immunotechnology
Biochemistry(UG)	: Certificate Programme in Mushroom Technology Certificate Programme in Indigenous Food and Nutraceuticals Certificate Programme in Pharmacovigilance and Regulatory Affairs

DOCUMENTS TO BE SUBMITTED AT THE
TIME OF INTERVIEW & ADMISSION :

- i) Statement of marks of the qualifying examination in original with 2 attested copies.
 - ii) Transfer Certificate - Original
 - iii) Conduct Certificate from the Head of the Institution last studied - Original.
 - iv) Two passport size photographs.
 - v) Community Certificate in original and one attested copy of the same.
 - vi) Attested copy of Aadhar Card
- Students from other Universities should produce the following documents in addition to those mentioned above :
- vi) Provisional Certificate (Original & one attested copy)

Applicants are advised to keep with them attested photocopies of the above credentials. Originals will not be returned, on any account, during the course of study.

FEES (SUBJECT TO REVISION)

I	TUITION FEES UG	:	Rs. Nil
	TUITION FEES PG	:	Rs. 750/-
	(For Non SC/ST Students only)		
II.	SPECIAL FEES : (PER ANNUM)		
	1) Library	:	Rs. 30/-
	2) Reading Room	:	Rs. 7/-
	3) Audio Visual	:	Rs. 5/-
	4) Examinations and Stationery	:	Rs. 50/-
	5) Games	:	Rs. 100/-
	6) College Association	:	Rs. 16/-

- ii) Admission Card will be sent to the provisionally selected candidates.
- iii) Selected candidates should pay the prescribed fees on the dates specified by the College. Failing which, their admission get cancelled automatically.
- iv) A student who leaves the college in the middle of the year should pay the full fee for that year to get his/her certificate from the college.
- v) Admission will be made taking into consideration the weighed marks of the candidate and according to Government Rules of Reservation for backward. Backward (Muslim) / Most Backward / DNC and SC /SCA / ST communities. 5% of the seats are reserved for Physically Challenged candidates and seats in all UG courses taken together for children of Ex-Servicemen.
- 3% of seats in UG Courses and 2% of seats in PG Courses as per Government order shall be reserved under Sports Quota for students, who have represented at the District level / Divisional Level and above relevant Certificates should be produced.
- One seat in UG Courses for 'A' Certificate holders and 1 seat in PG Courses reserved for NCC Cadet of outstanding Merit with "C" Certificate holders.
- vi) "ADMISSION IS SUBJECT TO VERIFICATION OF MARKS CERTIFICATE BY THE DIRECTOR OF GOVERNMENT EXAMINATIONS AND IF THE MARK CERTIFICATE IS FOUND TO BE BOGUS, ADMISSION IS LIABLE FOR CANCELLATION BESIDES CRIMINAL ACTION BEING TAKEN"

APPLICATION FORM (for UG & PG Courses)

Application Forms can be obtained from the office of

THE PRINCIPAL

KONGUNADU ARTS AND SCIENCE COLLEGE,

(AUTONOMOUS)

GNANAMBIKAI MILLS (POST), COIMBATORE - 641 029.

on payment of the fee (inclusive of the registration fee Rs. 2/-) as given below :

Courses	by D.D.
UG Courses	Rs. <u>50/-</u>
PG Courses	Rs. <u>60/-</u>
M.Phil & Ph.D***	-

Free application for SC/SCA/ST on production of attested copy of community certificate and the Applicants have to send a D.D for Rs. 2/- (Two only) as Registration Fee.

Bank D.D. favouring **The Principal Kongunadu Arts and Science College** payable at Coimbatore - 29 for the prescribed amount along with the complete address of the applicant and courses applied for.

Application Forms for M.Phil. & Ph.D. can be obtained only from the Registrar, Bharathiar University, Coimbatore - 641 046.

ELIGIBILITY CRITERIA

1. BA English Literature
Eligibility : HSC Passed
2. Bsc Mathematics
Eligibility : HSC Passed with General Mathematics as one of the Subjects.
3. Bsc Physics
Eligibility : HSC Passed with Physics, Chemistry and Mathematics as Subjects.
4. Bsc Chemistry
Eligibility : HSC Passed with Chemistry and Mathematics as Subjects.
5. Bsc Botany : HSC Passed with Botany / Biology as one of the Subjects.
6. Bsc Zoology
Eligibility : HSC Passed with Zoology / Biology as one of the Subjects.
7. Bsc Biochemistry
Eligibility : HSC Passed with Physics Botany / Chemistry / Zoology / Biology
8. B.Sc Computer Science
Eligibility : HSC Passed with Computer Science and Mathematics as Subjects.
9. M.sc Mathematics
Eligibility : Bsc Passed with Mathematics Major / Bsc Mathematics with Computer Applications.
10. Msc Physics
Eligibility : Bsc Physics with Mathematics /

Mathematics CA as one of the allied subjects (or) Bsc Physics with Computer Application with Mathematics as one of the allied subjects.

11. MSc Botany
Eligibility : BSc Botany / Plant Biology and Plant Biotechnology / Biology / Plant Science.
12. MSc Zoology
Eligibility : Bsc Zoology / Animal Science and Biotechnology / Animal Science / Advanced Zoology and Biotechnology / Applied Science / Life Science.

DIRECTIONS TO FILL IN THE APPLICATION FORM

- i) All entries should be made in BLOCK LETTER
- ii) Name and Date of Birth should be stated as given in the SSLC or other qualifying examination certificate.

SUBMISSION OF APPLICATION FORM

Application for admission to the Under Graduate and Post Graduate courses should be submitted to the Principal within 10 days from the publication of results of the Higher Secondary Examinations of Government of Tamil Nadu and the publication for UG results of the Bharathiar University, respectively.

Duly filled in application should be addressed to

THE PRINCIPAL

KONGUNADU ARTS AND SCIENCE COLLEGE,
(AUTONOMOUS)

GNANAMBIKAI MILLS (POST), COIMBATORE - 641 029.

SELECTION AND ADMISSION

- i) Selection will be made on the basis of the guidelines given by the University and the Government of Tamil Nadu.