

Prospectus

'KNOWLEDGE IS THE MOST POWERFUL RESOURCE OF NATION BUILDING.'

A.P.J. ABDUL KALAM

The University of Burdwan

www.buruniv.ac.in

Burdwan University: A Hub of Post Graduate Studies

The University of Burdwan was established by the West Bengal act xxix of 1959 as a teaching and affiliating university on 15th June, 1960, with six postgraduate departments and thirty affiliated colleges. Now it has flourished into one of the premier institutions of higher education in India with thirty two postgraduate departments and 166 affiliated colleges in the district of Burdwan, Birbhum, Bankura and Hooghly.

Administrative complex: located at Rajbati in the majestic Mahtab Manjil (the former palace of the maharaja of Burdwan) in Burdwan, the building boasts of a heritage status and is a tourist attraction.

Academic complex: located at Golapbag (the garden of roses), about a mile away from Rajbati, is picturesque, sprawling and ideal for peaceful academic pursuits.

CITY OFFICE CUM GUEST HOUSE: BLOCK EE-7/1, SECTOR-II, BIDHANAGAR (SALT LAKE) KOLKATA 700091

Contents

Course Guide

- Masters Programme
- M.Phil Programme
- Certificates and Diplomas
- Doctoral Programme

Affiliated Colleges Offering PG Courses

PG Funding and Fees

Applying to Burdwan

Accommodation

Sport, Music and Student Societies

Museums, Libraries and other Academic

Student Welfare and Counseling

Careers and Alumni

Glimpse

Burdwan University: A Hub of Post Graduate Studies

The University has earned a great prestige in the academic fraternity in terms of providing excellent facilities covering libraries, laboratories, planetarium, and other infrastructure. The Departments in the university and colleges put topmost preference in admitting students of superb academic talent and acumen and their placement in lucrative jobs.

Hope our prospectus will inspire you to choose one of the wide varieties of post graduate programmes that we have to offer and clear your doubts about how to apply.

Course Guide

Academic Life

The following course guide assists you choose your preferred area of study. It provides necessary information regarding specific courses offered; eligibility criterion; and selection procedures. Please ensure that you visit the 'affiliated colleges offering PG courses' page, as it provides details of courses offered by these colleges.

Masters Programme

■ Commerce

Departments	Available seats	Eligibility	Selection Procedure
Commerce	115	B.Com.(H)	Academic Career/ Admission Test*

*[60% seats are reserved for the students graduating from the University of Burdwan and selection is made on the basis of marks obtained in the Honours level: 40% seats are open to all and selection is made on the basis of an admission test .]

Humanities

Departments	Available Seats	Eligibility	Selection Procedure
Bengali	203	Hons. Grad.†	Academic career/ admission test*
Economics	95	Hons. Grad.†	Academic career/ admission test*
English	176	Hons. Grad.†	Academic career/ admission test*
Hindi	93	Hons. Grad.†	Academic career/ admission test*
History	166	Hons. Grad.†	Academic career/ admission test*
Library & Information Science (M.L.I.S.)	27	B.L.I.S, B.Lib. Sc. or Honours graduates	Admission test
M. B. A.	30	Any graduate of 10+2+3 pattern with MAT, CAT, XAT, CMAT score	. Group discussion (GD) & personal interview (PI)
M. B. A. (Human Resource)	30	Do	Do
M. B. A. (Tourism)	25	Do	Do
Mass Communication	56	Honours graduate	Written admission test+PI
Philosophy	93	Hons. Grad.†	Academic career/ admission test*
Political Science	112	Hons. Grad.†	Academic career/ admission test*
Santali	34	Hons. Grad.†	Academic career/ admission test*
Sanskrit	110	Hons. Grad.†	Academic career/ admission test*
Sociology	56	Hons. Grad.†	Academic career/ admission test*
Women's Studies	34	Hons. Grad. in History, Pol. Sc., Sociology, Economics and Languages†	Academic career/ admission test*
M. P. Ed.	40	Regular B.P.Ed. Or B.P.E. †	Entrance Test & field trial
Education (M.Ed.)	22 + 5 (deputed)	Regular B.Ed. with 55% marks	Written admission test
Education (B.Ed.)	50	Honours Graduate	Academic career

†Regular honours graduates (with 50% and 45% marks for General and O.B.C.- A & B category, respectively) in the relevant subjects. * [60% seats are reserved for students graduating from the University of Burdwan and selection is made on the basis of marks obtained at the Honours level : 40% seats are open to all and the selection is made on the basis of an admission test]

Law

Departments	Available Seats	Eligibility	Selection Procedure
Law (LL.B.)	60	Any graduate with 45% marks	Written admission test
Law (LL.M.)	27	50% marks in LL.B.	Academic career/ admission test*

* [60% seats are reserved for graduates of the University of Burdwan and selection is made on the basis of marks obtained at the Honours level :40% seats are available to all and the selection is made on the basis of an admission test]

■ Mathematical, Physical and Life Sciences

Departments	Available Seats [#]	Eligibility	Selection Procedure
Botany	60 + 1 (DSA)	Regular honours Graduate or equivalent degree under 10+2+3 pattern in the respective subject	Academic Career/ Admission Test [60% of total seats to be filled in from graduates of home university, on the basis of marks at graduation level & 40% from non-admitted students of home university and all applicants from other universities based on admission test]
Chemistry	79 + 1 (DSA)		
Geography	64		
Mathematics	117		
Microbiology	18		
Physics	89 + 1 (DSA)		
Statistics	33		
Zoology	86		
Environmental Science	27	Regular science graduates (10+2+3) having Honours in Env. Sc. / Microbiology / Botany/ Chemistry/ Zoology/ Physics/ Geography/ Geology/ Physiology/ Biotechnology/ Biochemistry and B.Sc. (Agri.) Hons. (10+2+4)	Entrance test conducted by the University of Burdwan
Biotechnology	14 + 12	Regular science graduates(10+2+3) and Engineering graduates (10+2+4) in Biotechnology with at least 55% marks and Science graduates (10+2+3) having Honours with at least 55% marks in (i) Chemistry with any branch of Bio-Science as combination subject or Biology at H.S. level or (ii) Any branch of Bio-Science with Chemistry as combination subject or (iii) Agricultural Science	1. Entrance test conducted by the University of Burdwan & 2. Entrance test conducted by D.B.T.
Computer Science and Applications	30	Candidates who have obtained 50% marks in Regular BSc (H) in Computer Science or BCA (H) or BE / BTech in Computer Science & Engineering (CSE) / Computer Science & Technology (CST) / Information Technology (IT)	Entrance test conducted by J.E.C.A.
M Tech in E & CE	15	Regular B.E. or B. Tech. in Electronics/ Electronics and Telecommunication Engg./Electronics and Communication Engg./ Radio Physics and Electronics/Applied Electronics/Electronics & Instrumentation Engineering with at least 50% (45% for candidates belonging to reserved categories) marks in aggregate	GATE/sponsored candidates / Non – GATE candidates ^{##}

[#]Golapbag campus. Please ensure that you visit the 'affiliated colleges offering PG courses' page, as it provides details of courses offered by these colleges. ^{##}GATE- qualified candidates will get preference ; A few seats are kept reserved for sponsored candidates having at least two-year full-time work experience in a Registered Firm/Industry/R&D Institution etc. after acquiring the basic eligibility criteria ; Non – GATE candidates may also be considered for admission, if seats are not filled up by the GATE qualified and/or sponsored candidates.

Music

Departments	Available Seats	Eligibility	Selection Procedure
M A in Music	40	Regular Hons Grads in B Music with 50% marks	Admission Test

M Phil Programme

Departments	Available Seats	Eligibility	Selection Procedure
Botany	20	M Sc in relevant/allied subject with 55% marks	Academic Records & Admission Test
Chemistry	20		
Environmental Science	20		
Geography	20		
Mathematics	20		
Physics	20		
Statistics	20		
Zoology	10		
Bengali	25	M A in relevant/allied subject with 55% marks	Academic records & Admission test
Commerce	25		
Economics	25		
English	25		
History	25		
Hindi	25		
Library & Information Sc	25		
Philosophy	25		
Political Science	25		
Sanskrit	25		

Certificates and Diplomas

Departments	Available Seats	Eligibility	Selection Procedure
French : Certificate : Diploma : Advanced Diploma	33	Any graduate	Academic career at graduation level*
German : Certificate : Diploma : Advanced Diploma	33	Any graduate	Academic career at graduation level*
Russian : Certificate : Diploma : Advanced Diploma	33	Any graduate	Academic career at graduation level *

Guidance & Counselling : Diploma	30	Any Honours graduate	Percentage of marks at Honours level (Master Degree holder will get first preference)
Communicative English : Certificate	30	Any graduate	Academic career at graduation level
Special Education (Mental Retardation) : Diploma	25	Graduates in any discipline	Academic performance Candidates having regular B Ed/at least 1 year PG diploma/Certificate from any University, Co-curricular activity: NCC/NSS/Sports(State level Certificate), Sibling or parent with multiple disabilities will get priority in admission.
Special Education (Multiple Disabilities – Physical and Neurological) : Diploma	26	Graduates in any discipline	
Yoga Therapy : Diploma	31	Graduates in any discipline	Admission test

***In case of a diploma holder, a candidate must pass the certificate course and in case of advanced diploma holder, a candidate must pass the diploma course.**

Doctoral Programme

The University of Burdwan is internationally reputed for the quality and diversity of its research. The scale of research activity is substantial and covering more than 32 departments. Offered Ph D programmes are based on intensive course work.

Research carried out by the university's faculty, students and alumni has, over the years, made a tremendous impact across the continents. These range from impact on culture, business and policy to society, environment and health.

The University of Burdwan provides a range of support services for research students. Please ensure that you visit the 'Post Graduate Funding and Fees' page. It provides necessary information regarding the range of scholarship/funding/free studentships offered to post graduate students.

Affiliated Colleges offering PG Courses

Post graduate study at The University of Burdwan is a distinctive experience. While the University offers several postgraduate courses, there are 16 colleges affiliated to the University that also offer such postgraduate courses.

List of Colleges offering PG Courses & Seats

Colleges	Subjects	Seats
Bankura Christian College	English & Bengali	44 & 34
Burdwan Raj College	Bengali	34
Bengal Law College	LL.B – 3 years	80
Vivekananda Mahavidyalaya	Chemistry	18
Chandernagore Govt College	Bengali, French & Geography	34, 15 & 22
Hoogly Mohsin College	Botany, Commerce, English, Physiology, Political Science, Urdu, LL. B. & L.L. M.	18, 56, 34, 17, 44, 34, 80 & 22
MUC Women's College	English	34
Ramananda College	Botany	18
Suri Vidyasagar College	Zoology	18
Netaji Mahavidyalaya	Bengali	34
Pandit Raghunath Murmu Smriti Mahavidyalaya	Santali	22
C M C Limited, 28 Camac St	Computer Technology	88

Post Graduate Funding and Fees

The University of Burdwan offers a number of internal funding opportunities and attracts significant resources from external sources. These pages are intended to facilitate your search for funding your course.

Please go through the eligibility criteria before applying for scholarships, and make sure that you submit your application before the specified deadline. Please note that most fully-funded opportunities at The University of Burdwan are available to students only at the beginning a new course. Once you are registered as a student, there may be only few no scholarships available.

Funding: Masters Programme

Funding Agency	Types of Scholarship	Amount
UGC Funding	■ Indira Gandhi Single Girl Child Scholarship	Rs. 2,000/-p.m For 20 months
State Government Funding	■ Merit-cum-Means Scholarship	Rs.16,800/- p.a. for Science Students Rs.14,400/- p.a. for Arts Students
	■ Minority Scholarship	Rs.3000/- + Rs. 2200/(Course Fee) Total Rs.5,200/- p.a. (optional Rs. 2,700/- for Hostel)
	■ Minority Merit-cum-Means Scholarship	Rs.4,500/- + Course Fee Rs.18675/- p.a. for MBA Students Rs.7,000/- + Course Fee p.a. Rs.16,775/- p.a. Rs.10,000/-,+ Course Fee Rs.18655/- p.a. For MBA students
	■ S.C. S.T. Scholarship	Rs. 9,000/- plus Hostel Expenses
	■ Labour Welfare Scholarship	Rs.3,000/- to the Wards of Biri Workers Rs. 2880/- for Boarders in Hostels & Rs.2040/- who are not Boarders in hostel
Endowments	■ Rastriya Sanskrit Sansthan Scholarship	Rs. 5,000/- p.a.
	■ National Board of Higher Mathematics Scholarship	Rs.72,000/- paid to 1(one) students who stood 1 st in Hons. Exam.
	■ National Handicapped Finance Dev. Corpn.	Rs. 10,000/- to 1(one) or 2(two) students Rs. 10,000/- p.a. for Graduation Level & Rs. 20,000/- p.a. for Master Degree Level
	■ MHRD-CSS Scholarship	Rs.20,000/- p.a. for Master Degree Level
	■ Sitaram Jindal Scholarship	Rs.6200/-, 4200/-, 1800/-
Corporate Funding	■ O.N.G.C. Scholarship	Rs. 60,000/- p.a. paid to the students who stood 1 st in M.Sc. Physics & Chemistry

Funding: Doctoral Programme

Name of Fellowship	Eligibility	Funding Agency
Junior research fellowship In sciences, humanities And social sciences	Candidates who have qualified in NET or the UGC-CSIR joint test. However, the selection for the JRF is made by the universities /institutions / colleges.	UGC
Rajiv Gandhi national fellowship for sc/st candidates	<p>The SC/ST Candidates who have passed the Post Graduate examination in concerned subject and who desire to pursue full-time research without JRF of UGC-NET or UGC-CSIR NET.</p> <p>(The candidate should belong to SC/ST and should have passed the Post Graduate examination. The selection will be made on the basis of merit of the candidates.</p>	UGC
Maulana Azad national fellowship for Minority students	<p>The candidates belonging to one of the minority community that ave passed the post graduation examination with minimum 50% marks in concerned subject and who desire to pursue full time research without JRF of UGC-NET or UGC-CSIR NET.</p> <p>A candidate has to fulfill the following conditions to be eligible for award of this fellowship:-</p> <p>The candidate should belong to one of following minority communities – Muslim, Christian, Sikh, Buddhist and Parsi- as notified under Section 2 (c) of the National Commission for Minorities Act, 1992.</p> <p>(ii) The candidate should submit the minority community certificate on self declaration basis on a non-judicial stamp paper of rupees ten, before the State Government/ Union Territory Administration issues the minority community certificate.</p> <p>(iii) The candidate should get admission and registration for regular and full time M.Phil/Ph.D courses in University/Academic Institution at the first available opportunity not later than a period of 2 years from the receipt of award letter (this period is not extendable). The admission and registration should be taken by fulfilling conditions of admission of that University/Institution, subject to provisions of the scheme as per advertisement of UGC.</p> <p>(iv) The minority community students once considered eligible for the fellowship shall not be entitled to benefits under any other scheme of the Central or State Government or any other body like</p>	UGC

	<p>UGC for the same study.</p> <p>(v) Not more than two students from one family can avail MOMA fellowship.</p> <p>(vi) The actual payment of the fellowship will be made with effect from the date of joining only.</p> <p>(vii) Fellowship cannot be transferred from one minority community to another.</p> <p>(viii) The annual income of the beneficiary/parents or guardian of the beneficiary should not exceed Rs. 4.5 lakh from all sources. S/he should submit his/her income or his/her parent's/guardian's income certificate issued by the appropriate Authority.</p>	
Post doctoral fellowship to women candidates	<p>INSPIRE Scholar having secured minimum 65% marks in aggregate at M.Sc. or Integrated MS/ M.Sc. course.</p> <p>1st Rank Holders at University Level Examination (not at Autonomous College Level examination) of post-graduate programs in science streams and under-graduate / post-graduation programs in engineering / technology / agriculture / pharmacy / other applied science streams at any recognized university or academic institution.</p>	DST
State-Funded Fellowship	<p>Basic eligibility is UGC NET/GATE / SET qualification. Candidates having Masters Degree in the relevant subject but awaiting final certificate of UGC NET/GATE / SET may also apply but must submit the certificate on or before the date of interview.</p>	STATE GOVERNMENT
UGC BSR Fellowship	<p>The Candidates selected for registering to the Ph. D. programme of the University through a procedure outlined already in the UGC notification by a regular admission procedure in Universities with Potential for Excellence/ Centres with Potential for Excellence/ Centres of Advance Studies and Department of Special assistance identified by UGC. The registration for Ph. D. may follow after admissions.</p>	UGC
INSPIRE Fellowship	<p>INSPIRE Scholar having secured minimum 65% marks in aggregate at MSc or Integrated MS/ MSc course.</p> <p>1st Rank Holders at University Level Examination (not at the Autonomous College Level examination) of post-graduate programs in science streams and under-graduate / post-graduation programs in engineering / technology / agriculture / pharmacy / other applied science streams at any recognized universities and academic institutions.</p>	DST

Fees Structure : Masters Programme

	Particulars	Amounts (Rs.)	
Application Form	Admission Form (without Admission Test)	150	
	Admission Form (with Admission Test)	250	
Application form for Recruitment(for General Category)	Asstt. Professor & Officers of same scale of pay	1000	
	Associat Officers & Officers of same scale of pay	1000	
	Professor & Officers of same scale of pay	1500	
Application form for Recruitment(for Reserved Category)	Asstt. Professor & Officers of same scale of pay	1000	
	Associat Professor & Officers of same scale of pay	1500	
	Professor & Officers of same scale of pay	2500	
Common fees (Science & Arts)	Admission Fee	200 (One time)	
	Admission Fee of B.Ed	250 (One Time)	
	Admission Fee of M.Ed	250 (One time)	
	Admission Fee of M.Tech	200 (One time)	
	BVCS/BULSU	25 (per year)	
	Development Fees	200 (One time)	
	Development Fees(MBA/MBA(HR)/MBA(T))	2000 (One time)	
	Duplicate I-Card	50	
	Duplicate Library card	30	
	Duplicate of tuition fee receipt	25	
	Eco. Survey (Only for Economics)	800 (One time)	
	Enrollment Fee	50	
	Facilitation Fees	40 (One time)	
	Health Care	30 (One time)	
	I. Card	20 (One time)	
	Late fee of tuition fee	10 (per month)	
	Library	200 (One time) [#]	
	Library(Micro-biology/Bio-technology/M-Tech)	550 (One time)	
	Registration	100	
	Review	150	
	Session Fee (B.Ed./M.Ed.)	100 (per year)	
	Session Fees	50 (per sem)	
	Sports Fee(PG)	80 (per year)	
	Sports Fee(UG)	50	
	Student Aid Fund	50 (per year)	
	Student Health Home	10 (per year)	
	Tuition Fee (for Normal shift)	100 (per month)	
	Tuition Fees (For Additional shift)	100 (per month)	
	Course Fees (Arts & Sc)	B.Ed (Deputed)	15000 (per year)
		B.Ed (Fresher)	3000 (per year)
Bio-technology		32000 (per year)	
Diploma in Guidance & Counselling		5000	
Environmental Science		27000 (per year)	
L.L.M.		3000 (per year)	
M.B.A./M.B.A.(HR)/M.B.A.(T)		20000 (per year)	
M Sc in Computer Science & Application		12000 (per year)	
M.Ed(Deputed)		40000	
M.Ed(Fresher)		25000	
M.Phil		5000 (per year)	
M.Tech (Fresher)		10000 (per year)	

	M.Tech (Sponsored)	30000 (per year)
	Mass Com.	10000 (per year)
	Micro-Biology	35000 (per year)
	P.G.D.M.L.T.	40000
	Women's Study	6000
Computer Laboratory	B.Ed.	100(One time)
	BLIS	250 (Per Sem)
	Commerce	150 (Per Sem)
	MLIS	1000(Per Year)
	Mass-Com.	250 (per sem)
	MBA/MBA(HR)/MBA(T)	150 (Per Sem)
	Microbiology	150 (Per Sem)
	Statistics	150 (Per Sem)
Educational Tour	Geography	2000 (One Time)
	L.L.B.	1000 (One time)
	MBA / MBA(HR)	2000 (One Time)
	MBA(Tourism)	5000 (One Time)
	Micro-biology	1500(One time)
Hostel	(a) Seat Rent	10 (Monthly)
	(b) Electricity Charge	90 (Monthly)
Laboratory	Normal shift	150 (per month)
	Additional shift	150 (per month)
	B.Ed.& M.Ed.	150 (per month)
	Bio-technology &Micro-biology	6000 (per year)
	Env. Sc.	3000 (per year)
	M.C.A.	2000 (per year)
	M. Tech	1500 (per sem)
Registration And Migration	Duplicate Registration Certificate	
	(i) 2nd time	300 (One time)
	(ii)3rd time	400 (One time)
	Duplicate Migration Certificate after one year	300 (One time)
	Change of surname in Registration Certificate	NIL
	Verification of Registration/ Migration Certificate	150 (One time)
	Registration cum Enrollment Form:	
	(i) For regular students	10 (One time)
	(ii)For External Student	20 (One time)
	Application form for Migration :	
	(i) Outward	20 (One time)
(ii)Inward	20 (One time)	
Application form for Duplicate Migration	20 (One time)	
Application form for Duplicate Registration	20 (One time)	
Application form for Restoration of Registration No.	20 (One time)	
RTI Act	Inspection fee per paper	400
	Photocopy per paper	500
Transcript	UG	\$10 + EMS Tariff for international speed post
	PG	\$15 + EMS Tariff for international speed post
	Ph.D.	\$20 + EMS Tariff for international speed post

Annual Inspection Fees	(i) Number of students more than 500	2000
	(ii) Number of students 500 or less than 500	2000
Annual Affiliation Fees (For Self-financing colleges)	B.Ed. (Initial Affiliation)	250000
	B.Ed.(Renewal Fee)	150000(Every Year)
	B.B.A.	15000
	B.C.A.	15000
	Micro-biology	7000
	Bio-chemistry	15000
	Bio-technology	15000
	Environmental Science	7000
	B.V.A.	15000
	L.L.B.(5 Years)	50000
Subject Affiliation Fees	L.L.B.(3 Years)	50000
	M.S.W.	50000
	Computer Science(H)	12000
	Each subject	5000
	New stream	15000
	Application Fees(Self financing colleges)	100000
#	Library Fee For Scholar	(1) Fulltime =Rs 500/- (2) External =Rs 500/- (3) Others =Rs 2000/-
#	With annual increase of 30% for three years. Thereafter it will be review.	

Examination Fees Structure

Course	Examination Fee (per sem)	Centre Fee (per sem)	Enrolment Fee (per sem)	Practical Exam. Fee (per sem)	Total Examination Fee (per sem)
Arts	250/-	50/-	50/-	Nil	350/-
B.Ed / B.P. Ed	450/-	100/- + General Charge 20/-	50/-	Nil	620/-
B.Ed / B.P.Ed (Self-Financing)	1500/-	- Do -	50/-	Nil	1600/- 1670/-
B.L.I.S.	300/-	50/-	50/-	Nil	400/-
Bio Chemistry	250/-	50/-	50/-	100/-	450/-
Bio-Technology	250/-	50/-	50/-	150/-	500/-
Botany, Zoology & Conservation Biology	250/-	50/-	50/-	170/-	520/-
Chemistry	250/-	50/-	50/-	200/-	550/-
Commerce & Mass Com.	250/-	50/-	50/-	50/-	400/-
Cyber Law	1000/-	100/-	50/-	Nil	1150/-
Diploma in Guidance & Counseling	500/-	50/-	50/-	Nil	600/-
Foreign Language	500/-	50/-	50/-	Nil	600/-

Geography	250/-	50/-	50/-	100/-	450/-
LL.B.	300/-	100/-	50/-	Nil	450/-
L.L.B. (Self financing)	1200/-	100/-	50/-	Nil	1300/-
LL.M.	370/-	50/-	50/-	Nil	470/-
M.B.A./M.B.A.(HR)/M.B.A.(T)	370/-	50/-	50/-	Nil	470/-
M.C.A.	350/-	50/-	50/-	150/-	600/-
M.Ed/MFA	1400/-	50/-	50/-	Nil	1500/-
M.L.I.S.	370/-	50/-	50/-	Nil	470/-
M.Phil /Women's Study	1500/-	50/-	50/-	Nil	1600/- +1500/- □
M.Tech in Microwave/ME	350/-	50/-	50/-	300/-	750/-
Mathematics & Statistics	250/-	50/-	50/-	50/-	400/-
Micro-Biology & Env. Sc.	250/-	50/-	50/-	150/-	500/-
MSW	1200/-	100/-	50/-	Nil	1350/-
Physics	250/-	50/-	50/-	80/-	430/-
Physiology	250/-	50/-	50/-	250/-	600/-

For late submission of dissertation paper

Fees Structure: Doctoral Programme

	Particulars	Amounts (Rs)
Ph. D.	Admission Form	500
	Ph. D. Course Work Fee	2000
	Duplicate Ph.D. Course Work Certificate	1000
	Registration form	400
	Registration Fee	4000
	Part-time research fee(to be paid at the time of Doctoral registration/re-registration)	
	a) Arts & Commerce	5000
	b) Science	10000 + lab fee as per regular work
c) Medicine	7000 (maximum of 40% to be paid to Medical College, Burdwan on Demand as Laboratory	

		expenses)
	Re-registration fee	5000
	Fee for submission of thesis	5000
	Fee for re-submission of thesis	5000
	Thesis sending fee (Air mail charges)	
	Fee for second time Viva-voce	2000
	Fee for obtaining provisional Certificate	NIL
	Fee for Duplicate Certificate/Duplicate provisional Certificate	500
D. Sc. / D. Litt.	Registration form	2000
	Registration Fee	10000
	Part-time research fee(to be paid at the time of Doctoral registration/re-registration):	
	a) D.Litt.	10000
	b) D.Sc.	15000
	Re-registration fee	10000
	Fee for submission of thesis	10000
	Fee for re-submission of thesis	10000
	Cost of sending thesis	
	Fee for second time Viva-voce	1000
Fee for Duplicate Certificate/Duplicate provisional Certificate	1000	
Ph.D. for the Students of SAARC Countries	Cost of application Form	\$10
	Registration , Re-registration fee	\$100
	One time Research Fee at the time of Registration or Re-registration	\$500
	Laboratory fee for Registration Candidate in the subjects of Physics, Chemistry, Botany, Zoology, Geology, Physiology, Env. Sc., Bio-Technology and Computer Science	\$600(per annum)
	Lab fee for Registered candidates in the subjects of Mathematics, Statistics, Geography and Science Education	\$400 per annum
	Library overhead charges	\$100 one time
	Fee for submission/Re-submission of thesis	\$150 + actual postal charges
	Fee for appearing at the 2nd time viva-voce, if needed	\$10
	Fee for issuing provisional Certificate for the award of Ph.D Degree	\$10

	Security Deposit	\$200
D. Lit. / D. Sc. degree for the student of SAARC countries	Application Form	\$10
	Registration/Re-registration	\$100
	One time Research fee payable at the time of Registration/ Re-registration	\$3000 (in two equal installments)
	Library and overhead charges(one time)	\$80
	Submission/ Re-submission Fee	\$150+actual postal charges
	Fee for appearing 2nd time viva-voce,	\$10
	Fee of Provisional Certificate	\$10
	Security Deposit	\$150
D. Lit. / D. Sc. degree for the student of Non-SAARC Countries	Application Form	\$15
	Registration/Re-registration	\$100
	One time Research fee payable at the time of Registration/ Re-registration	\$3500(in two equal installments)
	Library and overhead charges(one time)	\$300
	Submission/ Re-submission Fee	\$200+actual postal charges
	Fee for appearing 2nd time viva-voce,	\$10
	Fee of Provisional Certificate	\$25
	Security Deposit	\$200

Please ensure that you visit the 'Course guide' and 'affiliated colleges offering PG courses'' pages. It provides details of courses offered for post graduate students, as well as information regarding PG courses in affiliated colleges.

Applying to Post Graduate Studies at the University of Burdwan: Preparing to Apply

1

Choose your program of study

2

Check the selection criteria

3

Check the application deadline

4

Collect the supporting material

Please ensure that you visit the ‘Course guide’; the ‘affiliated colleges offering PG courses’; and the ‘Post Graduate Funding and Fees’ pages. It provides necessary information regarding the affiliated colleges; the postgraduate courses offered; fee structures and the range of scholarship/funding/free studentships offered for post graduate students.

Accommodation

Hostels

Full-time post graduate students at the University are required to live within two kilometers of Golapbag, the academic complex of the University, during the semester periods. This ensures that all post graduate students have unhindered access to the academic resources of the University of Burdwan.

Sports, Music and Student Societies

Sports

Student groups and societies of The University of Burdwan engage in activities ranging from music, literature, sport, politics, performing arts, popular science, social and developmental work and much more. You can become involved in a club or society that interests you, whatever your area of interest may be.

Libraries, Planetarium and other Academic Resources

The University's teaching and research activities across the faculties of Commerce, humanities, Law and Sciences continue to grow in terms of quality and range. The University is committed to creating and providing state-of-the art infrastructure and improved services to support innovations in teaching and research for students and researchers alike.

Museum and Art Gallery

Burdwan University is extraordinarily fortunate in having a specialist museum which is open to students and the public. This provides extensive resource for study and research, or simply for enjoyment.

Student Welfare and Counselling

The University of Burdwan is committed to providing a supportive environment for its students. It offers a range and variety of services, which is rare in state – funded Universities of West Bengal, to its students. It has an Industry Institute Partnership Cell (IIPC) for synergic interaction with the industry for the benefit of the students.

The University has earned accolades for its academic excellence. We select the best and brightest of students purely on their academic merit and keen interest in their chosen course. If you care for your future and value a disciplined and fruitful academic life, Burdwan University could be the right choice for you.

Alumni and Careers

Burdwan post graduates have outstanding long-term career prospects and find success in all industries and sectors across the globe. Burdwan alumni have included Minister, Chief Justice, Director, Bhatnagar prize winner, Business leader, Saint, Renowned academics, National leaders, Entrepreneurs and more. Post Graduate study at Burdwan is an investment in your career. The University has an excellent record for post graduate employment. Whatever you want to study, and whether you are destined for a life in academia or the vocational or commercial sector, your expertise can be identified by potential employers who recognize the value of originality and research driven by the intellectual challenge offered by the University.

Glimpse

The University of Burdwan

Burdwan 713 104
West Bengal
India
www.buruniv.ac.in