

UTKAL UNIVERSITY
VANI VIHAR: BHUBANESWAR-4.

NOTIFICATION

No.Ex.VII/Ph.D/136/E-17405/2013,

Date:- 31.12.2013.

Applications in the prescribed form are invited from intending candidates who have secured minimum 55%(50% in case of SC/ST candidates) of Marks at P.G. Level for Ph.D Entrance Test and Interview for the session 2013-2014 in the following subjects under Utkal University. The prescribed application is to be down loaded from the University Website: www.utkal-university.org.

The Entrance Test and Interview for Ph.D. Registration in the following subjects shall be conducted in the respective Course Work / Nodal Centers :-

Analytical and Applied Economics, Economics, AIHCA, Anthropology, Ayurveda(Rasa Sastra, Shalya, Prasutitantra, Kaya chikitsa), Anatomy & Physiology, Dental Surgery, Medical Science, Surgery, Bio-Technology, Botany, Business Administration, Chemistry, Commerce, Computer Science and Application, Education, English, Environmental Science, Engineering, Fishery Science, Geography, Geology, History, Home Science, Hindi, Law, Life Science, Mathematics, Microbiology, Odia, Pharmacy, Philosophy, Physics, Physical Education, PMIR, Political Science, Psychology, Public Administration, Sanskrit, Sociology, Social Work, Statistics, Women's Studies, Zoology, Polymer Science, Library Science.

The applicants are required to pay Rs.200/- (Rupees Two hundred) only in shape of Bank Draft drawn in favour of "Comptroller of Finance, Utkal University", Vani Vihar, payable at Utkal University Campus Branch towards cost of application form. The Bank Draft is to be deposited alongwith the application form.

RELAXATION :-

1. The candidates belonging to SC/ST category shall be given a relaxation of 5% of marks at Master level (i.e. 50%).
2. Candidates qualifying UGC-CSIR-NET/ GATE/ SLET/ DBT/ ICMR/ ICAR/ICHR/ICSSR/ INSPIRE Fellowship of DST /Rajiv Gandhi National Fellowship and awardees of Teacher Fellow and such other fellowship as will be approved by the Vice Chancellor for time to time are also exempted from entrance test and interview. M. Phil Degree holders are also exempted from entrance test and interview provided they have been admitted to M. Phil Programme through a written entrance test. Internal Scholar under exchange programme are also exempted from Entrance Test and Interview. However all such candidates are required to apply in the said prescribed application form for issue of necessary certificate of exemption from appearing entrance test and interview. But they need not pay any fee for entrance test.
3. The Post Graduate Department / Nodal Centres may hold interview for exempted category of research applicant to facilitate allotment of Ph.D. seats and may taken into consideration area of interest of the faculty and availability of facilities in the centre for accepting such Ph.D. students. Such interview of exempted category is not to fix the eligibility of candidate but allotment of Ph.D. programme seats in the P.G.Departments/ Nodal Centres.

4. The State Govt. Reservation Policy for allotment of seats shall be applicable in the Ph.D. Registration Programme.

The selected candidates are required to undertake a course work of one semester (Six months) in the concerned subject.

Necessary information regarding number of seats in each subject for registration for Ph.D. Degrees, the list of course works centres/ Nodal Centers and other procedure for entrance test are available in the Information Sheet to the candidates attached to the application form.

- Date of Entrance Test - 14.02.2014.
- Last Date of receipt of application for Entrance Test- 25.01.2014.
- The date of commencement of classes for Course Work shall be notified by the Chairman, P.G. Council and Principal / Directros of Nodal Centers as the case may be under intimation to the undersigned.

Sd/-

CONTROLLER OF EXAMINATIONS

Memo No.Ex.VII/Ph.D/136/E- 17406 /2013,

Date:- 31.12.13.

Copy forwarded to :-

1. The Chairman, P.G. Council, Utkal Univesity ;
2. All Heads, of the P.G. Departments, Utkal University ;
3. The Principals, M.S. Law College/University Law college/Director, DDCE, UU ;
4. The Heads of all Nodal Centres outside the University campus ;
5. The Comptroller of Finance, Utkal University ;
6. The Director, C.D.C., Utkal University ;
7. The Director, Students Welfare, Utkal University ;
8. The Prof. In -charge, R & D, Utkal University ;
9. The Secretary to Vice-Chancellor Utkal University ;
10. The System Manager, Computer Centre, Utkal University with a request to host the Notification alongwith the application form in the University Website;
11. The Station Director, All India Radio, Cuttack with a request to announce this news in the Regional News items Free of Cost for the benefit of the students and general public ;
12. The Station Director, Door Darshan Kendra, Bhubaneswar with a request to announce this news in the Regional News items Free of Cost for the benefit of the students and general public ;
13. The P.A. to the Registrar, Utkal University ;
14. The P.A. to the Controller of Examinations, Utkal University ;
15. The S.O., EC-VI, Utkal University ;
16. The S.O., Estt.-IV, Utkal University for information. He is requested to make necessary arrangement for publication of the Notification in one issue of the following daily News Papers :-
 - a) The Samaj,
 - b) The Times of India (All India Edition)
17. The S.O., Public Compliance Unit, Utkal University for information and necessary action ; And
18. Notice Board.

S.K. Das
31.12.13

CONTROLLER OF EXAMINATIONS

UTKAL UNIVERSITY
VANI VIHAR: BHUBANESWAR-751004

INFORMATION SHEET FOR Ph.D. ENTRANCE TEST

1. Utkal University has the provision for award of Ph.D. Degree in Faculty of Arts, Science, Technology, Commerce, Management, Education, Law and Medicine.

2. **ELIGIBILITY OF SCHOLARS:-**

- a) Master degree holders having secured at least 55% of marks in the above mentioned discipline of Utkal University or any other University recognize as equivalent there to by Utkal University are eligible for Ph. D. Registration provided they qualify through an entrance test followed by an interview. However candidate belonging to SC/ST category shall be given a relaxation of 5% of marks at Masters Level (i.e. 50%). The no. of seats available in such subject for Ph.D. Registration be notified by the Controller of Examinations on recommendation of URC and be available on University Website. The candidates qualifying UGC-CSIR-NET/ GATE/ SLET/ DBT/ ICMR/ ICHR/ ICSSR/ INSPIRE Fellowship of DST/ Rajiv Gandhi National Fellowship and awardees of Teacher Fellow and such other fellowship as will be approved by the Vice-Chancellor from time to time are also exempted from entrance test and interview. M. Phil Degree holders are also exempted from entrance test and interview provided they have been admitted to M. Phil Programme through a written entrance test. Internal Scholar under exchange programme are also exempted from entrance test and interview.

Subjects in which marks are not awarded, equivalent grade point shall be taken as the qualifying grade/mark.

The Post Graduate Department/ Nodal Centres may hold interview for exempted category of research applicant to facilitate allotment of Ph.D seats and may take in to consideration area of interest of the faculty and availability of facilities in the centre for accepting such Ph.D. students , such interview of exempted category is not to fix the eligibility of candidate but allotment of Ph.D. programme seats in the P.G. Departments/ Nodal Centres.

- b) Eligibility of scholars for Ph.d Degree in Medicine and Dental discipline shall be determined as per norms laid down in the statutes of the University or Guide Lines of MCI (clause-5.1 of Ph.D. Regulation).
- c) Ph.D. in Technology: the eligibility of the scholar and supervisor shall be determined as per norms laid down in the statutes and guideline of All India Council for Technical Education.
3. The successful candidates shall be eligible for Ph.D registration in their relevant subject in the Master's Level. Registration in Allied/Multi disciplinary/inter disciplinary subjects other than his/her subject at the Master's Level will be decided by the Subject Research Committee.

4.

The number of seats available in each subject for Ph.D. Registration have been mentioned below along with the Course Work centers/ Nodal Centers.

Sl. No.	Subjects	No. of seats	Name of the Course Work Centre/ Nodal Centre
1	A & A Economics, Economics	10	P.G.Dept. of A & A Eco. UU
2	AIHCA	06	P.G.Dept. of AIHCA, UU
3	Anthropology	08	P.G.Dept. of Anthropology, UU
4	Ayurveda (Rasa Sashttra, Shalya, Prasutitantra, Kayachikitsa)	15	Gopabandhu Ay. Mohavidyalaya, Puri
5.	National Research Institute of Ayurveda Drug Development, Bhubaneswar	05	National Research Institute of Ayurveda Drug Development, Bhubaneswar
6	Bio-Technology	20	Institute of Life Sc., BBSR
7	Bio-Technology	15	RMRC
8	Botany	08	P.G.Dept. of Botany, UU
9	Business Administration	10	P.G.Dept. of Bus. Admn., UU
10	Chemistry	05	P.G.Dept. of Chemistry, UU
11	Commerce	05	P.G.Dept. of Commerce, UU
12	Computer Sc. & Appl.	06	P.G.Dept. of Comp. Sc. And Application
13	Education	10	R.I.E., Bhubaneswar
14	English	05	P.G.Dept. of English, UU
15	Geography	10	P.G.Dept. of Geography, UU
16	Geology	07	P.G.Dept. of Geology, UU
17	History	07	P.G.Dept. of History, UU
18	Hindi	05	Hindi Teachers Education, Cuttack
19	Home Science	05	R.D.Women's College, BBSR
20	Law	10	P.G. Dept. Of Law, UU
21	Life Science	20	Institute of Life Sc. Bhubaneswar
22	Life Science	10	RMRC
23	Library Science	05	P.G. Department of Lib. Sc, UU
24	Mathematics	05	P.G.Dept. of Mathematics, UU
25	Odia	02	P.G.Dept. of Oriya, UU
26	Philosophy	05	P.G.Dept. of Philosophy, UU
27	Physics	03	P.G.Dept. of Physics, UU
28	PMIR	06	P.G.Dept. of PMIR, UU
29	Political Science	12	P.G.Dept. of Pol. Sc., UU
30	Psychology	06	P.G.Dept. of Psychology, UU
31	Public Administration	08	P.G.Dept. of Pub. Admn., UU
32	Polymer Science	03	CIPET
33	Sanskrit	03	P.G.Dept. of Sanskrit, UU
34	Social Work	06	NISWAS, Bhubaneswar
35	Sociology	05	P.G.Dept. of Sociology, UU
36	Statistics	05	P.G.Dept. of Statistics, UU
37	Zoology	04	P.G.Dept. of Zoology, UU
38	Fishery Science	10	CIFA, Bhubaneswar
39	Pharmacy	06	UDPS, UU
40	Women Studies	05	P.G. Dept. of Women Studies, UU
41	Environmental Science	05	P.G. Dept. of Botany, UU
42	Micro-Biology	05	P.G. Dept. of Botany, UU
43	Physical Education	05	Govt. College of Physical Edn., Kalinga Stadium, BBSR
44	Anatomy & Physiology	02	SCB Medical College, as per MCI & DCI Norms (U.G.C. rule not applicable)
45	Medical Science	02	SCB Medical College, as per MCI & DCI Norms (U.G.C. rule not applicable)
46	Surgery	02	SCB Medical College, as per MCI & DCI Norms (U.G.C. rule not applicable)
47	Dental surgery	02	SCB Medical College, as per MCI & DCI Norms (U.G.C. rule not applicable)
48	Engineering:-		
	Mechanical	02	IGIT, Sarang, Angul
	Electrical	02	
	Civil	02	
	Chemical	01	
	Metallurgical	02	
	Computer Sc. & Engg.	01	
	Electronics & Telecommunication Engg.	01	

* The number of seats to be notified by the Principal, S.C.B. Medical College, Cuttack later.

N.B:- The number of seats specified above against each subject does not include the exempted category of candidates.

5. The Reservation Policy of the State Govt. shall be applicable for admitting scholars to the Ph.D. Programme of the University.

6. An eligible candidate who has qualified in the entrance test and interview or who is exempted from Entrance Test and interview shall apply for Ph.D. registration in the prescribed form (Appendix-I) on payment of Rs.200/-(Rupees two hundred) only in shape of Bank Draft from a Nationalized Bank drawn in favour of the "Comptroller of Finance, Utkal University", payable at S.B.I., UU Campus Branch, Vani Vihar, Bhubaneswar-4 after completion of necessary course work.

A candidate may apply in down loaded form available in the University Website (www.utkal-university.org) and deposit the same with the requisite fees through such Bank Draft.

7. **CONDUCT OF ENTRANCE TEST:**

- a) Applications for Entrance Test duly filled in along with the Bank Draft amounting to Rs.200/-(Rupees Two hundred)only drawn in favour of Comptroller of Finance, Utkal University payable at SBI, U. U. Campus Branch, Vani Vihar towards cost of application form shall be sent to the Heads of respective P.G. Teaching Departments. Applications in the subjects where there is no P.G. Teaching Deptt. may be sent to the Principals/Directors of the Nodal Centers as the case may be.
- b) The candidates who are eligible to be exempted from Entrance Test and Interview as per provision of regulation may also apply in the Entrance Test application form for issue of necessary exemption certificate. They need not pay the fee applicable for Entrance Test.
- c) Filled-in applications are to be deposited within the stipulated date. Applications received beyond the last date shall be rejected.
- d) The applicants (except the exempted candidates) are required to pay a sum of Rs.1000/-(Rupees One thousand) only in shape of Bank draft drawn on a Nationalized Bank towards Entrance Test fee along with their application form. But the applicants for the subjects where there is a P.G. Teaching Department, the Bank Draft is to be prepared in favour of 'Head of the Department' in the concerned subject. For the applicants where there is no P.G. Teaching Department, the Bank Draft is to be prepared in favour of the "Principals / Directors of the Nodal Centers".
- e) The question for the Entrance Test shall consist of two parts, each part carrying 50 Marks each of one hour duration. The 1st part of the question shall be purely multiple & objective type covering question from General English, G.K., Quantitative Aptitude & Interpretation of data & etc.. The 2nd part of the question shall be from the subject concerned.
- f) The candidates who qualify in the written Entrance Test shall be called for an interview.

- g) The list of selected candidates shall be published taking into account, the number of seats available for Registration and Reservation Policy of the State Govt.
- h) The result of the Entrance Test and interview will be available on the Notice Board of the Course Work Centre of the concerned subject, Office Notice Board and in University website (www.utkal-university.org)

8. **COURSE WORK**

- a) The selected candidates will have to undertake a course work of one semester (six months) in the concerned discipline.
- b) The course work shall be conducted in the respective P.G. Teaching Departments and in the recognized course work/ Nodal centers of the University for subjects where there is no P.G. Teaching Department in the University Campus.
- c) The list of recognized Course Work centers have been mentioned as at 4.
- d) If somebody has already done the Ph.D. course work in another University/Institution/Departments, due credit shall be given to him/her and he/she may be waived from undertaking course work once again.
- e) The course curriculum of the course work shall be made available with the respective Heads of the Course Work centre/Head of the P.G.Deptt. of the University.
- f) The course work fee of Rs. 5,000/-(Rupees Five thousand) only shall be paid in form of A/c Payee BD/BC drawn in favour of Head of the Department/Head of the Course Work Centre .
- g) On completion of course work there shall be a written examination to assess the performance of the candidates. The Head of the course work centre / Head of the P.G. Deptt. shall issue course completion certificate to the successful candidates after evaluation. The candidates are required to submit the course completion certificate in original to the Controller of Examinations, Utkal University for issue of necessary registration letter.

9. The Subject Research Committee (SRC) in the respective subject shall allot Supervisor to the candidates from the select list of supervisors depending on the specialization and vacancy available with them or accept the proposal of the Ph.D Scholar for a particularly supervisor if the proposed supervisor fulfills the conditions of eligibility as provided in the Ph.D. regulation.

10. **Structure of Fees and processing charge:-**

Sl. No.	Fees and processing charge	Doctoral
a)	Cost of application form for registration	Rs. 200/-
b)	Entrance Test(The amount is payable in favour of the Head of the Department/ Nodal Centre through Demand Draft	Rs.1000/-
c)	Registration Charges	Rs.1500/-
d)	Annual Registration Renewal after 5 years	Rs.3000/-
e)	Change of registration / guide	Rs. 500/-

f)	Change title of the thesis/ Modification etc.	Rs. 500/-
g)	For processing and evaluation of thesis	Rs.5000/-
h)	Duplicate Registration Number	Rs. 200/-
i)	Original Certificate	Rs. 500/-
J)	Course Work	Rs.5000/-

(Additional University Registration Fees is payable in case of Migration)

11.

All other rules and procedure will be as per the Ph.D. regulation of the University vide Correction Slip No- 1351.

S.K. Das
31-12-13
CONTROLLER OF EXAMINATIONS

UTKAL UNIVERSITY
VANI VIHAR: BHUBANESWAR-751004

**APPLICATION FOR ENTRANCE TEST FOR SELECTION OF SCHOLARS
 FOR REGISTRATION INTO Ph. D. PROGRAMME-2013-2014.
 (To be filled in by the Applicant as per Information Sheet attached)**

Subject	Attested pass port size photograph to be pasted here
----------------------	--

1. Name of the Applicant
(In Block Letters) : _____

2. Name of the Father/ Husband : _____

3. Permanent Address : _____

4. Present Address : _____
 (Including e-mail ID & Mobile No.) _____

5. Caste _____ Sex _____ Nationality _____
 (Copy of the Caste Certificate to be attached in case of ST/SC/OBC)

6. Whether Physically handicapped : _____
 (If yes, Please enclose copy of certificate)

7. Educational Qualification (HSC onwards):-

Name of the Exam.	Board / University	Year of Passing	Class/ Division	% of Marks	Optional/ Spl. Paper

(Copies of all certificates and Mark-Sheets are to be attached)

8. Whether employed (Yes/ No) : _____

(If employed Experience Certificate and No Objection Certificate of Employer is to be submitted as per Schedule-I)

9. a) Are you qualified UGC-CSIR-NET/GATE/SLET/ DBT/ICMR/ICAR/INSPIRE Fellowship of DST/ Teacher Fellow ? (If yes, copies of such certificate to be enclosed): _____

b) Whether M. Phil Degree Holder : _____
(If Yes, submit a Xerox copy of such certificate with proof of being admitted to M. Phil Programme through a written entrance test)

10. Subject in which research is to be conducted: _____
(As per the provision of the Regulation, 2010)

11. Details of fees Paid :-

a) Cost of application form:-

Amount Rs _____ BC/BD No. _____ Dated _____

Drawn in favour of _____

Name of the Nationalized Bank with Branch _____

b) Entrance Examination Fee:-

Amount Rs _____ BC/BD No. _____ Dated _____

Drawn in favour of _____

Name of the Nationalized Bank with Branch _____

SCHEDULE - I

Certified that the undersigned has no objection to allow _____
Sri/ Smt. _____ who has _____
Years experience as a _____ to register his / her name for the Ph. D.
examination under Utkal University.

Signature of the Applicant

Date _____

Signature of the Employer

Seal with Date _____

SCHEDULE - II

I, Sri / Smt. _____ certify that I have not
been registered earlier under Utkal University or any other University for Ph. D. examination.

Signature of the Applicant

SCHEDULE - III

I Sri/Smt. _____ do hereby
declare that the particulars given by me in this application are true to the best of my knowledge.
The selection into Ph.D programme is not a matter of right and will not be claimed by me, if not
selected.

Date:

Signature of the Applicant

UTKAL UNIVERSITY
VANI VIHAR: BHUBANESWAR-751004

ADMIT CARD

ENTRANCE TEST FOR SELECTION OF SCHOLARS FOR REGISTRATION INTO Ph. D. PROGRAMME, 2013-2014.	Attested stamp size photograph to be pasted here
--	--

<u>For office use</u>		
Roll No _____	Date of entrance test _____	Time _____

Name of the Candidate _____

Name of the centre of Exam _____

Signature of the Candidate

Signature of the Centre Supdt.