

RULES & REGULATIONS
DOCTOR OF PHILOSOPHY (Ph.D.)
&
MASTER OF PHILOSOPHY (M.Phil.)
(PART TIME & EXTRAMURAL)

RAYALASEEMA UNIVERSITY
KURNOOL-518 002 (A.P)
(A State University Established by Govt. of A.P)
Ph: 08518 - 280600, 271183
Fax No. +91-08518 280600, 272600
www.rayalaseemauniversity.ac.in
E-mail: directorresearch.ru@gmail.com

- ✚ Cost of Application Rs.250/- (Rupees 1000/- / in case of NRI candidates) DD drawn in favour of Director, Research Studies, RU, Payable at Kurnool. (Attach with Application)
- ✚ Registration fee Rs.1000/- (Rupees 5000/- in case of NRI candidates) DD Drawn in favour of Registrar, RU, payable at Kurnool. (Attach with Application)
- ✚ Registration of research programs will be in the major areas of Sciences, Social Science, languages, commerce and management.

Ph.D., / M.Phil., REGULATIONS
(Part time & Extramural)
(w.e.f 2008-2009)

Research Programmes leading to the award of M.Phil., and Ph.D. degrees are offered in most of the teaching departments of the Rayalaseema University. Candidates need to apply in the prescribed form in accordance with the University rules.

I. ELIGIBILITY:

1. The candidates (Indian/Foreign) seeking admission into M.Phil., / Ph.D., (Part time & Extramural) programme should have passed the PG examination of this or any other recognized University in the concerned or related subject having secured a minimum of 55% marks. However, in case of candidates belonging to SC/ST category, a relaxation of 5% marks is allowed.

Note:

- I. In case of Senior Executives/Senior Scientists with proven research record under Extramural Category 5% relaxation is permitted in the eligibility criterion of 55% marks in the exceptional cases at the discretion of Vice - Chancellor for admission into Research.
- II. In case of Foreign/NRI Students 5% relaxation in the qualifying marks may be given in exceptional cases with proven research record by the discretion of Vice Chancellor.

A. PART TIME REGISTRATION :

2. Applications for admission into Part-time research programs are accepted, in the order of preference mentioned below:
 - i. Candidates who satisfy I(1) above and who possess M.Phil., degree of this University or any other University recognized by this University as equivalent to are eligible if he/she has one year of teaching experience at college level for direct admission to Ph.D., programme.
 - ii. A Teacher of Rayalaseema University with one year of teaching experience or any teacher who is working in a recognized University/Institute/College recognized by UGC/AICTE/NCTE/Pharmacy Council, with one year P.G. Teaching experience and fulfilling minimum requirements prescribed in I(1) above is eligible for registration into M.Phil / Ph.D. programmes.
 - iii. Any teacher with at least two years of full-time teaching experience in a recognized Degree College or Oriental College or Professional College respectively is eligible for registration into M.Phil./Ph.D., programs.

- iv. Any teacher with at least three years of full-time teaching experience in a recognized Polytechnic or Junior College is eligible for registration into M.Phil./Ph.D., programs.
- v. The Service Certificate issued by the Principal of the College or the Head of the Institution given in Proforma - C is valid for computing the length of service for admission into part time research course of the University.

B. EXTRAMURAL RESEARCH :

- a. An employee with at least 3 years of research experience and working in a research institution run by the State Government or Central Government or in a recognized institution funded by organizations like UGC/CSIR/CSSR/DST/DAE and such other agencies are eligible for M.Phil./Ph.D., Programs.
- b. Persons having prescribed qualifications at Post Graduate level, and in permanent employment in National/State/Recognized R&D organizations/Nationally reputed Private Research Laboratories in the scientist cadres with a minimum of 3 years research experience in their institution, are eligible for admission to the M.Phil./Ph.D., Programme under Extramural research category.
- c. A Junior level Executive having Post Graduate qualification and 3 years of experience in Public Limited Company or Public Sector Company or Quasi Government Organization or Co-operative Organization.
- d. Executives with any Post Graduate Degree/ICWA/CA/ACS with a minimum of 3 years of experience in Joint Stock Companies, Public Sector Companies, Government and quasi government organizations and government gazetted officers are eligible for M.Phil./Ph.D., Research programs in the departments of Commerce, Business Management and related disciplines.
- e. A Gazetted Officer with Post Graduate qualification and having 3 years of experience.

III. RESEARCH GUIDE ELIGIBILITY:

- 1. Qualifications for recognition as a Research Guide:
 - a. A Teacher with Ph.D., and working for two or more years in Rayalaseema University or any other UGC recognized University.
 - b. A Professor retired from RU service or any other UGC recognized Universities who successfully produced at least two Ph.D.,s before retirement is eligible to guide up to the age of 70 years.
 - c. A Professor retired from the service of a recognized College/Institute, who was eligible to guide at the time of retirement will be recognized as a Research Guide, if he / she is employed in any other academic/research institution or if he/she gets UGC/CSIR Emeritus Professorship or has a Major Research Project funded by UGC

or any other National Research Organization/working as consultant to any corporation.

- d. Teachers working in professional colleges with PG teaching experience or P.G. Colleges recognized by UGC/AICTE/NCTE etc., with five or more years of experience and Doctorate qualification are also eligible for recognition as supervisors of research.
- e. Scientists with Doctorate qualification, working in recognized Research Labs and Research Fellows working with a minimum 5 years of service and with a Doctorate Qualification in a Research Organization.
- f. Administrators/Executives with a minimum of 5 years of service and having Ph.D., working in public or private organizations recognized by the University for this purpose.
- g. The research guides are responsible to the University to ensure that the research work is carried out properly as per the rules and regulations notified from time to time by the University.

Note:

- 1. A Research Guide need to fulfill the requirement of a minimum of two Ph.D./M.Phil., research Scholars under his/her guidance in Rayalaseema University along with his/her research guidance application for enrolment.
- 2. Research Scholars area and topic of activity shall be in the **domain of Research Guides specialized area and subject of award of his Doctorate Degree.**
- 3. Incase Research Guide wishes to guide the research scholar not pertaining to his domain area has to qualify in the test conducted by the University.

Procedure for recognition of Research Guide:

- a. All the teachers of RU who are already guiding research shall continue to be recognized as Research Guides.
- b. All those eligible to be recognized as Research Guides as per the prescribed regulations may apply in a format (Proforma-A) with bio-data along with the Xerox copies of Doctorate Degree and Work Experience certificate.
- c. All research Guides other than Universities has to pay an amount of Rs. 1000/- as a fee towards recognition of Research Guide through DD in favour of Registrar, RU, payable at Kurnool along with Proforma – A.

Note:

- 1. The University may also consider inviting distinguished researchers as Research Guides without any formal application, provided they express their willingness to guide the research scholars of RU, by way of a consent letter.

2. Maximum number of candidates that a guide can supervise at any given point of time:

(a) Recognized Teacher: Research Guides may be allotted scholars up to a maximum of:

- Professor - 4 Part Time & 4 Extramural
- Reader/Associate Professor - 3 Part Time & 3 Extramural
- Lecturer/Assistant Professor - 2 Part Time & 2 Extramural

(b) Scientists and Research Fellows working in Research Labs and other Research organizations, recognized as supervisors of research may be allotted not more than 4 extramural/Part-time scholars.

(c) Administrators/Executives recognized as supervisors of research may be allotted not more 4 part-time/extramural research scholars.

Note:

For the purpose of computing the number of vacancies under any guide all those Part-time/extramural research scholars who have completed 3 years of duration in case of Ph.D. and 2 years in case of M.Phil., shall be counted as vacancies.

III. RECOGNITION OF RESEARCH CENTRES:

1. Eligibility Criteria for recognition by the University as “Research Centre” in specific subjects:

The University may recognize any of following institutions as “Research Centers” subject to the procedure specified below:

- a) Affiliated Colleges of Rayalaseema University or any other recognized University/Institutes offering P.G/Professional courses which are in existence for more than 5 yrs with at least one qualified research guide in the specified Department/Subject.
- b) National or State level Research organizations sponsored by the Central or State Governments with at least one qualified guide in the specified Department/ Subject.
- c) Public Sector Organizations having Research and Development facilities with at least one qualified guide in the specified department/Subject.
- d) Other Institutions, which have entered into an MOU with the University having adequate research facilities with at least one qualified guide in the specified Department/Subject.
- e) R&D Wings of Private Sector enterprises/Educational Institutions recognized by UGC/AICTE/NCTE/PCT established within the country shall pay recognition fee of Rs. 10,000/- per course/per annum subject to a maximum of Rs. 50,000/- .The Institutions interested to get recognition as Research Centre need to submit an

application (Proforma - B) to the University with their research credentials & facilities along with the Profiles of Research Guides in Proforma–A with the Doctorate Degree (notification copy) and work experience certificate of all the research guides of proposed Research centre.

- f) The registration of a candidate can be done only in the University. The candidate can also route application for registration through any Institution recognized by the University as a Research Centre.
- g) The Research Centre recognized by University shall be permitted to take up Ph.D/M.Phil (Only Part Time & Extramural) research programs. The Research scholars will be allotted by the University.
- h) The Research Scholar has to pay registration fee, annual research fee and all other fee prescribed as per the schedule to the University in the name of Registrar.
- i) Rayalaseema University will conduct the Part I, Part II and Viva Voce Examination in the University Campus. The Research scholars shall submit the Thesis and dissertation to the Director, Research Studies.

2. Procedure for Recognition of Research Centers:

- a. An application in the prescribed format (Proforma-B) must be submitted to the University by the Institution seeking the status of Research Centre. The Research Centre shall submit the Xerox copies of required documents of all eligible guides in Proforma-A along with Proforma-B.
- b. The Vice-Chancellor may grant the status of the Research Centre based on the recommendations of the URC subject to payment of prescribed fee.
- c. The Research Centre will be granted for a period of 3 years initially. The University reserves the right to cause inspection at any time and the expenses of which will be met by the Research Centre.
- d. The Research Centers should subscribe to research journals relevant to the field of research in addition to the library books.
- e. Separate lab facilities should be provided by the Research Centre.
- f. In case of social science subjects, adequate library books shall be provided by the Research Centre.

IV. ADMISSION PROCEDURE:

A. How to Apply:

- (i) The candidate who desire to register for M.Phil./Ph.D., (Part time & Extramural) research course can down load the application from the University Web site.

- (a) And enclose a DD for Rs 250/- (Rs.1000/- or equivalent US\$ for foreign/NRI candidates) drawn in favour of Director of Research, Rayalaseema University, payable at Kurnool towards the application fee.
- (b) And Rs.1000/- (Rs.5000/- or equivalent US\$ for Foreign/NRI candidates) towards registration fee in favour of Registrar, Rayalaseema University payable at Kurnool towards registration fee.
- (ii) The Candidate should submit the filled - in application form along with the following documents to the Director, Research Studies:
- a. Attested copies of marks sheets and certificates PG Degree onwards (where ever necessary M.Phil., also).
 - b. Two Passport size colored photos.
 - c. Consent of Research Supervisor.
 - d. Migration Certificate (to be submitted at the time of submission of thesis, in the absence of it an amount of Rs.500/- will be charged as penalty fee).
- (iii) Admission shall be done as per the schedule and procedure approved by the Vice - Chancellor.
- (iv) At the time of admission, the candidate must pay the prescribed tuition/research fee once in a year as given in the fee schedule (XX) to the University only.

VI. ATTENDANCE:

The Part time/Extramural Research Scholar has to spend a minimum of 180 days in the research period with his/her research guide. A certificate issued by the Research guide shall be attached at the time of submission of Thesis by the Research Scholar.

VII. UNIVERSITY RESEARCH COUNCIL (URC):

A. Constitution of URC:

- | | | |
|---|---|----------|
| (i) Vice-Chancellor | - | Chairman |
| (ii) Director of Research | - | Convener |
| (iii) Principal/Dean, Academic Affairs | - | Member |
| (iv) Two / Three
External / Internal Faculty (Nominated by VC) | | |
| (v) Registrar | - | Member |

B. Functions of URC:

1. Recognition of Research Centers.
2. Recognition of Research Guides.
3. Approval and recommendation for change of Guide.
4. Preparation and recommendation of rules regarding research programs from time to time.

VIII. JOINT RESEARCH GUIDANCE: (Part Time/Extramural):

1. Joint Research Guide may be appointed in case the Principal Research Guide goes on leave or is on lien for a period longer than one year to guide the candidates registered under the later during the period of his/her absence. However, if the leave or lien period is more than two years, the candidate(s) working with him registered for M.Phil./Ph.D., shall be transferred on a permanent basis to another research guide.
2. Change of Guide within the subject can also be taken up on valid reasons, accepted and recommended by URC. The decision of URC is final and binding.

IX. COURSE STRUCTURE AND EXAMINATION PATTERN:

1. M.Phil./Ph.D., (Part Time/Extramural) programme is divided into two parts. Under Part-I, a candidate shall take course work and appear for the Part-I examination as per the schedule after 6 months.
2. M.Phil./Pre-Ph.D., examinations are centralized and conducted in the University Campus on the same date for all the scholars as per the rules.
3. Paper –I: Research Methodology shall be a common paper for all the research scholars admitted in a Department during a particular year for M.Phil./Pre - Ph.D. examination, whereas paper II shall be specific to the topic. For paper - II, the concerned research guide shall prepare and submit the syllabus and Model question paper for each candidate separately registered under him/her within FOUR months from the date of registration.
4. Part-II examination will be dissertation/thesis submission for M.Phil./Ph.D., respectively.

X. PART-I EXAMINATION:

A. Part – I : Examination for M.Phil/Ph.D. shall comprise two written papers.

To become eligible to appear for Part-I examination a student shall:

1. Pay the prescribed examination fee of Rs. 2000/-
2. The Part-I examination is common to all the research students.
3. A candidate for Ph.D. shall be exempted from appearing for Part-I examination provided that he/she has passed Part-I examination or secured an M.Phil., Degree in the same subject of study from RU/ any other University.
 - a. Pass in Part –I: A candidate shall be declared to have passed Part-I examination if he/she secures at least 50% of marks in aggregate in papers I & II.

b. Supplementary examination: A candidate who fails in Part-I shall appear for the same examination.

B. Regulations of M.Phil./Pre- Ph.D., Written Examination :

1. All the Research Scholars have to pass the M.Phil./Pre-Ph.D., Written Examination as a prerequisite to submission of Thesis for the award M.Phil./Ph.D., Degree, except those who were already qualified for exemption.
2. All the candidates admitted and completed six months time from the admission are eligible to attempt the Examination.
3. The Research Scholars are eligible to be exempted for the examination if the candidates possesses M.Phil., Degree.
4. The Research Scholars eligible for exemption has to obtain permission of the same by addressing a letter to Director, Research Studies enclosing necessary Certificates of evidence along with Research Proposal in proforma-E (Ref. University website) and with payment of exemption fee of Rs.1000/- (Rs.5000/- in the case of NRI/Foreign candidates) through DD in favor of REGISTRAR, Rayalaseema University payable at Kurnool.
5. The Research Scholars are permitted three attempts to pass the M.Phil/Pre-Ph.D., Written Examination. The Candidate registering for examination will not be treated as an attempt.
6. The Examination fee for M.Phil/Pre-Ph.D., Written Examination is Rs.2000/- (Rs. 5000/- for NRI Candidates)
7. Pre-Ph.D Examination generally will be scheduled preferably during Dassara vacation (Sept/Oct), Pongal Vacation (Jan) and Summer Vacation (May/ June).

C. Procedure submission of research proposals:

All the research scholars shall submit the research proposals furnishing information as detailed below in 5 to 7 pages:

- (i) Introduction.
- (ii) Need and Importance of Research problem
- (iii) Objectives
- (iv) Methodology
- (v) Size of samples.
- (vi) Hypothesis if any etc.

The above information shall reach the Director, Research Studies, Rayalaseema University. The Research Proposal not approved within the 6 months from the date of Registration of the candidates Research Registration stands cancelled. The Research proposals are reviewed by the Subject experts and the candidates will be allowed to appear for the Pre-Ph.D., Examination only after the approval of the research proposals by the expert Committee. The candidates are not eligible to appear for the examination without research proposal approval.

XI. PART-II EXAMINATION:

1. Under Part-II of the M.Phil./Ph.D., candidates shall be required to submit a Dissertation/Thesis on the research topic.
2. The Dissertation/Thesis shall be written in English except in language subjects where it may be in the language of the subject.
3. The evaluation process of M.Phil./Ph.D. Part-II examination will be carried out by the Director of Research, RU/Controller of Examination.
4. In the case of Ph.D. every candidate shall submit Four hard copies and One soft copy (in case of M.Phil. Two hard copies and One soft copy) of printed or typewritten thesis/dissertation incorporating the results of his/her research to the University. The candidate shall mention in the preface to the thesis, the sources from which the information is derived, the extent to which the work of others is availed of and the portions claimed as original.
5. The Research Supervisor of the candidate shall certify:
 - a. The dissertation/thesis is a bona fide and original work of the Scholar.
 - b. That the present thesis has not been submitted / used for any other purpose in any other University.
 - c. That the Research Scholar worked under his/her guidance for at least 180 days during the research period in the case of Part Time/Extramural programmes.
6. A candidate may utilize for his dissertation/thesis any work, which he might have already published on the subject. The dissertation/thesis may contain papers published by the candidate independently or jointly with others.

XII: SUBMISSION AND ADJUDICATION OF M.Phil./ Ph.D., Thesis:

S.No.	Description	M.Phil.,	Ph.D.,
1.	Submission of Synopsis: (To be submitted at least 15/30 days (M.Phil./Ph.D) Before submission of dissertation/thesis	6 Copies	10 Copies
2.	Submission of dissertation/thesis:	3 copies + 1 soft copy	4 copies + 1 soft copy
3.	Adjudication Fee: for Part Time & Extramural candidates	Rs. 3000/-	Rs. 5000/-
4.	Certificates / documents to be submitted along with Thesis/Dissertation: a) No Dues certificate ** b) M.Phil., Part-I Result copy c) Pre-Ph.D., Result copy d) M.Phil., original degree, if any e) Migration Certificate	a) Yes b) Yes c) No d) No e) Yes	a) Yes b) No c) Yes d) Yes e) Yes

5.	Panel of adjudicators: (To be submitted by the research guide)	At least 6 names from A.P. and 3 names from other states.	At least 18 names, 9 from within the State and 9 from outside the State.
----	---	---	--

** Research Office, Rayalaseema University.

6. Preparation of Panel of adjudicators:

Panel of Adjudicators prepared by the Research Guide be submitted to the University along with the thesis as specified in the schedule XIV for further processing.

7. Procedure for adjudication:

The Vice-Chancellor will appoint the adjudicators from the list of Subject Experts from UGC database/List of Experts obtained by the University from outside subject experts/panel of subject experts submitted by the research guide.

8. Adjudication report & recommendations of the adjudicators:

M.Phil: Dissertation will be adjudicated by two Subject Experts. Approval or otherwise of the dissertation is based on award of marks for a maximum of 200 and a detailed report.

Ph.D.: Thesis will be adjudicated by two Examiners. The adjudicators are required to send their recommendations in the prescribed proforma along with a detailed report. In case any examiner does not send the report within 3 months from the date of dispatch of the thesis University may consider substituting such examiner(s) with alternative examiner(s). In such cases even if the reports from the earlier examiners are received, they will be ignored.

1. If both the adjudicators recommend the award of Ph.D. degree, the candidate is permitted to take Viva-Voce and he/she shall be awarded the Ph.D., degree on the recommendations of the Viva - Voce committee.
2. If all the examiners reject the thesis the registration is cancelled.
3. If a thesis is recommended by one examiner and asked for revision by other examiner the candidate is permitted to resubmit the thesis any time after one month from the date of communication (or) if both examiners ask for revision, the candidate will be permitted to resubmit the thesis only after three months time limit. The Thesis in the case of revision will be referred to the same examiner(s).
4. If one of the examiners reject the thesis it shall be referred to a new examiner. In such case if the substituted examiner also rejects the thesis the candidate is deemed to have failed in the examination and the candidate has to apply for fresh registration.

5. In all the cases of resubmission by rejection or revision, the candidate has to pay re adjudication fee of Rs.5000/-
6. If the performance of the research scholar at the VIVA VOCE examination as reported by the Viva Voce Committee is found to be NOT SATISFACTORY, research scholar shall appear for the VIVA VOCE examination again at a later date (not later than two months from the date of first VIVA Examination). On the second occasion, the VIVA VOCE Examination Board may include one more examiner nominated by the Vice-Chancellor. The candidate has to pay a separate viva voce fee which shall meet the cost of conducting of viva voce examination.
7. If the performance of the candidate at the VIVA VOCE Examination on the second occasion also is reported to be NOT SATISFACTORY, the Vice - Chancellor, if he deems it necessary, shall refer the remarks of the VIVA VOCE Committee along with the thesis and comments of the examiners to a Committee constituted for this purpose and the decision of the committee shall be final.

9. Viva-Voce:

When the dissertation/thesis is approved by the duly appoint adjudicators for the award of the research degree, the Vice-Chancellor will appoint a Viva-Voce Committee for the conduct of Viva-Voce. One of the adjudicators normally shall be in the panel of Viva-Voce examination. In the Viva-Voce Committee other than the adjudicators, in exceptional cases, the Vice-Chancellor can nominate a subject expert as the Chairman of Committee.

10. Constitution of Viva-Voce Committee:

- a. Director of Research (Convener)
- b. External Examiner (Chairman)
- c. Research Guide (Member)
- d. Principal/ Faculty Dean/BOS Chairman/HOD (Member)

Note:

1. Any three members constitute the quorum. The Viva-Voce examination shall be conducted in the central administrative building. The majority opinion of Viva Committee is Final and binding.

11. Award of Ph.D., Degree:

A Research Scholar shall be awarded on completion of requirements, the Ph.D., Degree in the subject/faculty in which his/her thesis is submitted.

12. Award of Class/Grade M.Phil. Degree:

First Class: 60 % and above; Second Class: 50% and above but below 60%.

XIII. PATTERN OF MARKS FOR M.Phil.:

Examination	Minimum Marks	Minimum Marks for Pass
Part-I: Paper –I	100	50
Paper –II	100	50
Part-II: Dissertation	200	100
Total	400	200

XIV. REVISION AND RESUBMISSION OF M.PHIL. DISSERTATION / PH.D. THESIS:

Based on the adjudication reports, the University may direct a candidate to revise and re-submit the dissertation/thesis. In such a case, the candidate shall re-submit after revising the dissertation/thesis as suggested after an interval of not less than three months and not more than one year and on payment of the prescribed fees as mentioned in the schedule XVIII for adjudication process.

XV. FAILURE IN THE M. Phil., / Ph.D., EXAMINATION:

A candidate shall be declared to have failed in M.Phil./Ph.D., if the dissertation/thesis is rejected by all the examiners in the first instance or is not approved even on re – submission as suggested by adjudicator(s) or if the candidate fails in the Viva-Voce even the second time, even if the candidate was declared as passed in the Part-I examination of M.Phil./Ph.D.,

XVI. UNDER THE PART-TIME/ EXTRAMURAL RESEARCH PROGRAMMES, THE ADMISSION AND REGISTRATION STANDS CANCELLED:

1. If the candidate fails in Part-I examination even in the third chance.
2. If he/she fails to submit dissertation/thesis even after the maximum period permitted after registration or re-registration as the case may be or if the candidate's dissertation/thesis does not get approval even after resubmission.
3. If the candidate does not pass the Viva-Voce even during the second attempt.
4. If he/she is found guilty of misconduct, indiscipline or fraud.

XVII. OTHER CONDITIONS:

1. The Rayalaseema University, should be acknowledged in all the publications, thesis and books published by the registered research students and the guides.
2. One SOFT or HARD copy of dissertation/thesis/publication should be submitted to the Director of Research also while submitting the same for evaluation.
3. All examinations will be processed by the University.

XVIII. SCHEDULE OF FEE FOR M.PHIL.,/PH.D., PART TIME / EXTRAMURAL WITH EFFECTIVE FROM 1-03-2010:

A. INDIAN CANDIDATE:

S.No.	Particulars	M.Phil.,		Ph.D.,	
		Min.	Max.	Min.	Max
1.	Duration: Part Time / Extramural Research Courses	1yr	3yrs	2 yrs	5 yrs
2.	Application fee	Rs. 250/-		Rs. 250/-	
3.	General Registration fee:	Rs. 1,000/-		Rs. 1,000/-	
4.	Tuition fee / Research fee	Part Time	Rs. 5,000/- PA	Rs. 10,000/- PA	
		Extramural	Rs. 7,500/- PA	Rs. 12,500/- PA	
5.	Part – I Examination fee	Rs. 2,000/-		Rs. 2,000/-	
6.	Adjudication fee	Rs. 3,000/-		Rs. 5,000/-	
7.	Viva Voce fee	-----		Rs. 7,500/- or Cost or Actual whichever is higher	
8.	Recognition fee of Research Centers	Rs. 10,000/- per course per annum		Rs. 10,000/- per course per annum	
9.	Registration conversion fee	Rs. 2,000/-		Rs. 2,000/-	
10.	Re-registration fee	Rs. 2,000/-		Rs. 3,000/-	

Note:

- All the fees mentioned above must be paid by a Demand Draft in the name of Registrar Rayalaseema University payable at Kurnool.

B. FOREIGN / NRI CANDIDATE:

S.No.	Particulars	M.Phil.,		Ph.D.,	
		Min.	Max.	Min.	Max
1.	Duration: Part Time / Extramural Research Courses	1yr	3yrs	2 yrs	5 yrs
2.	Application fee	INR 1,000 /-		INR 1,000 /-	
3.	Registration fee	INR 5,000 /-		INR 5,000 /-	
4.	Tuition fee / Research fee	INR 50,000 /-		INR 50,000 /-	
5.	Part – I Examination fee	INR 5,000 /-		INR 5,000 /-	
6.	Adjudication fee	INR 25,000 /-		INR 25,000 /-	
7.	Viva Voce fee	----		INR 10,000 /-	

Note:

- All the fees mentioned above must be paid by a Demand Draft in the name of Registrar Rayalaseema University payable at Kurnool.

C. Other Fee (Part time / Extramural)*:

(i) Marks list (Duplicate)	-	Rs.100/- (M.Phil.,&Pre-Ph.D.,)
(ii) Provisional Certificate	-	Rs.300/-
(iii) Degree Certificate	-	Rs.1500/-
(iv) Change of Guide	-	Rs.2000/-
(v) Change of Subject	-	Rs.2000/-
(vi) Change of Title of Thesis	-	Rs.2000/-
(vii) Exemption Fee of Pre- Ph.D.,Exam	-	Rs.1000/- (for NRI: 5000/-)

* Fee is subject to change from time to time as per the University regulations.

XIX: The rules that are being framed by the URC or any appropriate body appointed by the Vice-Chancellor from time to time shall also come into force in this regard.
