हिमाचल प्रदेश केन्द्रीयविश्वविद्यालय

Central University of Himachal Pradesh

धर्मशाला, जिला - कांगड़ा, हिमाचल प्रदेश – 176215 DHARAMSHALA, DISTRICT KANGRA, HIMACHAL PRADESH – 176215 Tel. 01892-237285-89; 229330; Fax 01892-237286; 229331 Website: www.cuhimachal.ac.in

Dated: 02/07/2018

Dir. (Research)/2-7/CUHP/2016

Notification for Admission for PhD Programmes of Study--2018

- 1. The Central University of Himachal Pradesh invites applications from the eligible students for admission in PhD Programmes of Study on prescribed pro forma.
- 2. Students can submit their duly filled out application forms complete in all respects to the concerned Departments **round the year**. However, application forms received until 30 June are considered in the month of July and those received until 15 December in the month of January every year.
- 3. As of now, i. e. during 2018 the candidates/ applicants can submit their application forms until 6th of August 2018, and these shall be considered after 7th of August 2018.
- 4. For complete information regarding eligible research supervisors, their Departments along with their area/s of specialization, and number of vacant seats available with them, please visit the University website www.cuhimachal.ac.in. The application forms can be submitted in person/ sent by post to the Head of the concerned Department.
- 5. The Central University of Himachal Pradesh is a public funded university and follows Government of India Reservation Policy.
- 6. **Eligible applicants shall have to qualify Entrance test** to be conducted by the university, with at least 50% marks to qualify for Personal Interview. The syllabus for the Entrance test (50% research methodology and 50% subject specific) can be downloaded from the university website. Students may start preparing for the Entrance test with immediate effect.

7. Enrollment and Registration for PhD:

After admission to the PhD programme, the candidate shall apply for enrollment on a prescribed proforma. Further, s/he will be registered only after s/he completes the course work satisfactorily. The Controller of Examinations (CoE) shall notify the enrollment of the PhD scholar after admission and registration after the successful completion of the course work upon the recommendation of the Head/ Director of the concerned Department/ Centre that the candidate has successfully/ satisfactorily completed the course work. For registration too, the candidate has to apply through filling out a pro forma. The PhD scholar shall be deemed registered from the date of enrolment.

8. The application form complete in all respects can be submitted in person or sent by post to the Head of the concerned department. See <u>Annexure I</u> for Application Form for PhD Admission, which is also available on university website.

9. Minimum Eligibility:

To be eligible, the applicant must have qualified any of the following:

- (i) UGC-NET (including JRF)
- (ii) UGC-CSIR NET (including JRF)
- (iii) SLET
- (iv) GATE
- (v) Teacher Fellowship Holder
- (vi) M.Phil
- (vii) Himachal Pradesh Kendriya Vishwavidyalaya Shodh Patrata Pariksha (HPKVSPP)
- (viii) Any other eligibility criterion as notified by the UGC from time to time

13. Admission Procedure:

The eligible candidates may apply for PhD programmes and their application should be accompanied with a **Research Proposal** comprising 1000 words and two recommendation letters out of which one must be from the faculty of concerned Department/ Centre of CUHP.(See Annexure I—Application Form)

- 14. Admission to PhD programme shall follow a Two-Stage Process:
 - 14.1 The eligible candidates shall be required to qualify Entrance Test with at least 50% marks. The question paper of the Entrance Test shall comprise 100 marks. The syllabus will consist of 50 % research methodology and 50 % subject specific knowledge. The test shall be conducted by the university syllabus of which can be downloaded from the University website.
 - 14.2 Admission to PhD programme of study of the candidate who has qualified entrance test shall be made on the basis of merit of the composite score comprising: a) Score of the Entrance Test and b) Score of Personal Interview (PI) as per UGC Guidelines 2016. To prepare the merit list, a composite score with the following weight-ages shall be calculated as under:
 - (a) Entrance Test: 70% of total marks scored in entrance test
 - (b) Personal Interview: 30% of total marks scored in PI

14.3 Entrance Test &PI:

- (a) Entrance test shall comprise 100 marks with 70% weight-age in the composite score
- (b) Personal Interview (PI) shall consist of 100 marks with 30% weight-age in the composite score.

14.4 The Personal Interview Committee shall be constituted as follows:

- a) Head of the Department/ Director of the Centre
- b) All eligible research supervisors from the Department
- c) Representatives for different social categories wherever applicable.

15. PhD Seats available in various Departments:

Category-wise Allocation of Seats for PhD Programmes of Study-2018-19					
		Ca	tegory v	vise seat matrix	[
DEPARTMENTS	sc	ST	ОВС	GENERAL / OPEN	TOTAL (101)
Department of Accounting & Finance	2	1	3	6	12
Department of Human Resource Management & Organizational Behaviour	1	0	1	3	5
Department of Marketing & Supply Chain Management	1	1	2	4	8
Department of Environmental Sciences	2	1	4	7	14
Department of Educational Studies	1	-	1	2	4
Department of Hindi & Indian Languages	-	-	-	1	1
Department of English & European Languages	1	-	2	3	6
Department of Sanskrit	2	1	3	5	11
Department of Journalism & Creative Writing	-	-	1	1	2
Department of Mass Communication & Electronic Media	-	-	1	1	2
Centre for Computational Biology & Bioinformatics	-	-	-	1	1
Department of Mathematics	1	-	2	3	6
Department of Library & Information Science	1	1	2	3	7
Department of Physics & Astronomical Science	2	1	3	7	13
Department of Chemistry and Chemical Sciences	-	-	-	-	-
Department of Economics & Public Policy	1	-	1	2	4
Department of Sociology and Social Anthropology	-	-	-	1	1
Ambedkar Chair	-	-	1	1	2
Tribal Chair	-	-	1	1	2
Department of Tourism & Travel Management	-	-	-	-	-

Note:

- 1. As per GOI Reservation Policy (Rights of PersonsWith Disabilities Act, 2016), 5% of total seats at the University level should be allocated for PH Candidates. Depending upon the number of applicants and their merit score in each department, these seats would be allocated.
- 2. Two supernumerary seats based on merit at the University level shall be earmarked for the students of J & K State under supernumerary quota in terms of UGC Letter No. D.O.No.F.14-13/2013 (CPP-II); Dated: 13th July, 2017.

16.Last Date for the receipt of <u>Fresh Applications</u>: Duly filled out and signed copy of the Application Form with all supporting documents, two recommendation letters and a research proposal in 1000 words as mentioned in Section C (of the Application form) have to be submitted in person / sent by post to the Head of concerned Department/ Director of the Centre on the following addresses **on or before 6**th **of August 2018**:

17.

	Department / Centre / Chair	Postal Address
(1) (2) (3) (4) (5) (6) (7) (8) (9) (10) (11) (12) (13)	Department of Accounting & Finance Department of Human Resource Management & Organizational Behaviour Department of Marketing & Supply Chain Management Department of Environmental Sciences School of Life Sciences Centre for Computational Biology & Bioinformatics Department of Mathematics Department of Library & Information Science Department of Physics & Astronomical Science Department of Chemistry and Chemical Sciences Department of Economics & Public Policy Department of Sociology and Social Anthropology	The Head / Director, Department / Centre of Central University of Himachal Pradesh, Temporary Academic Block, Shahpur, District Kangra (Himachal Pradesh), India, Pin Code – 176206
(1) (2) (3) (4) (5) (6) (7) (8)	Department of Educational Studies Department of Hindi & Indian Languages Department of English & European Languages Department of Sanskrit Department of Journalism & Creative Writing Department of Mass Communication & Electronic Media Dr.Ambedkar Chair Chair in Tribal studies	The Head, Department of Central University of Himachal Pradesh, Temporary Academic Block, Dharamshala, District Kangra (Himachal Pradesh), India, Pin Code – 176215

18. Application Fee: Nil

- **19.** Students must visit the university website regularly to know the updates regarding admission schedule, date of Screening / Entrance Test, Personal Interview, etc.
- **20.** For Additional Information or any query, applicants may contact the Heads of Departments concerned. (Contact details are available on the University Website).

Director Research Central University of Himachal Pradesh

हिमाचल प्रदेश केन्द्रीय विश्वविद्यालय

धर्मशाला, जिला कांगड़ा, हिमाचल प्रदेश-176215 दूरभाष/Phone: 01892-229330, 237285-89; फैक्स/Fax: 01892-237286; वेबसाइट/Website: www.cuhimachal.ac.in

पीएचडी अध्ययन कार्यक्रम- आवेदन पत्र / Application Form - PhD Programme (वर्ष/Year)

1.	विभाग का नामजिसमेंपीएचडी प्रोग्राम का आवेदन करना है / Name of
	theDepartment in which PhD Programme applied for:

2. जिसमें आवेदन भरा है, उस श्रेणी का नाम / Mention the category in which applying for admission:

यहां फोटो चिपकाएं और हस्ताक्षर करें Affix latest photograph and sign across

<u>श्रेणी/ Category</u> :

- (i) यूजीसी नेट(जेआरएफ सहित) / UGC-NET (including JRF)
- (ii) यूजीसी सीएसआईआरनेट(जेआरएफ सहित) / UGC-CSIR NET (including JRF)
- (iii) स्लेट/ SLET
- (iv) गेट/ GATE
- (v) शिक्ष्क अध्येतावृत्ति धारक / Teacher Fellowship Holder
- (vi) एम.फिल / M.Phil
- (vii) हिमाचल प्रदेश केन्द्रीय विश्वविद्यालय शोध पात्रता परीक्षा / Himachal Pradesh KendriyaVishwavidyalayaShodhPatrataPariksha (HPKVSPP)
- (viii) यूजीसी द्वारा समय-समय पर यथाअधिसूचित अन्य पात्रता मापदंड / Any other eligibility criterion as notified by UGC from time to time

खंडक/ Section A

सामान्य विवरण/ General Information (कपया दो शब्दों के बीच स्थान दें /Please leave some space between two words) अभ्यर्थी का नाम(अंग्रेजी के बड़े अक्षरों में) Candidate's Name (in capital letters of English) अभ्यर्थी का नाम/हिंटी में) Candidate's Name (in Hindi) 2. जन्मतिथि तिथि/Date वर्ष/Year **Date of Birth** माह/Month 3. जन्म स्थान जिला/District देश/Country **Place of Birth** राज्य/State 4. पिता का नाम(स्पष्ट अक्षरों में) Father's Name(in block letters) 5. माता का नाम(स्पष्ट अक्षरों में) Mother's Name (in block letters) 6. राष्ट्रीयता (भारतीय/एनआरआई/पीआईओ/विदेशीनागरिक) Nationality (Indian / NRI / PIO / Foreign National – Mention Passport No.) 7. श्रेणी (सामान्य/एससी/एसटी/ओबीसी*/नि:शक्त/कश्मीरी प्रवासी) / Category (General/SC/ST/OBC*/ Physically Handicapped/Kashmiri Migrant)/ J & K *ओबीसी श्रेणी के लाभ का दावा करने के लिए अभ्यर्थी को आवेदन-पत्र प्राप्त करने की अंतिम तारीख से अधिकतम 180 दिन पहले जारी किए गए ओबीसी श्रेणी का प्रमाण पत्र प्रस्तुत करना होगा, अन्यथा अभ्यर्थी ओबीसी श्रेणी के तहत प्रवेश के लिए उपयुक्त नहीं समझा जाएगा / The candidate applying to claim benefit of OBC category has to produce a certificate of OBC category issued not later than 180 days from the last date of receipt of the application failing which the candidate shall not be considered for admission under OBC category. लिंग (पुरुष/स्त्री/टांसजेंडर) / Sex (Male/ Female/Transgender):-8. 9. वैवाहिक स्थिति (विवाहित/अविवाहित) / Marital Status (Married/Unmarried):_____

10. धर्मे/ Religion :

11. आधार क्रमांक / Aadhaar Card No. : ______

जिला/District	राज्य/State	पिन/Pin
 फोन एस.टी.डी कोड सहित/Pho	ne with STD Code	
मोबाइल नं./Mobile No		
13. स्थायी पता, यदि अलग है (र	स्पष्ट अक्षरों में) / Permanent Address	if Different (in block
letters):		
	राज्य/State	 पिन/Pin
—————————————————————————————————————	राज्य/State ne with STD Code	
— जिला/District फोन एस.टी.डी कोड सहित/Pho		

खंड ख / Section B

शैक्षणिक विवरण / Academic Record

(अंक एवं प्रमाण पत्रों की स्वप्रमाणित प्रतियां संलग्न करें / Attach self-attested copies of mark sheets and certificates)

उतीर्ण की गयी परीक्षा	बोर्ड /	वर्ष जिसमें परीक्षा	अंक / Mark	s	अंक %/	डिवीज़न/	अध्ययनविषय
Exam Passed	विश्वविद्यालय Board/ University	पास की Year of Passing	प्राप्तांक / Obtained Marks	कुलांक / Maximum Marks	% of Marks	Division	Subjects Studied
मैट्रिक (दसवीं) Matriculation(10 th)							
इंटरमिडिएट (बारहवीं) Intermediate(10+2)							
स्नातक (डिग्री का नाम दें) / Graduation (Mention the name of degree)							
स्नातकोत्तर / Post-Graduation							
एम.फिल / M. Phil*							
कोई अन्य / Any Other							

* कृपयाबताएंकिएम.फिलमें	प्रवेश	परीक्षा	के	माध्यम	से	हुआ	था	(हाँ/नहीं)/	Mention whether admitted in MPhil
course through Entrance	Test (Yes / No	o): _						_

खंड ग / Section C

संस्तुति पत्रएवं शोध प्रस्ताव / Recommendation Letters and Research Proposal

आवेदकोंको यह सुनिश्चित करना होगा किआवेदन के साथ निम्नलिखित संलग्नक संलग्न हों, जिसकेअभाव में आवेदन पर विचार नहीं किया जाएगा / The applicants have to ensure that the following enclosures are enclosed with the application form failing which the application shall not be considered:

2.	दो (2)	संस्तुति पत्र	/ Two(2) Recommendation Lett	ers:

- (i) पिछले विभाग / शिक्षण संस्थान के विभागाध्यक्ष/ किसी संकाय सदस्यअथवाआवेदक के नियोजित / सेवारत होने के मामले में नियोक्ता से संस्तृति-पत्र / Recommendation letter from Head of the Department / any of the faculty members of the Department/educational institution last attended ORRecommendation letter from the employer in case the applicant is employed/in
- (ii) हिमाचल प्रदेश केन्द्रीय विश्वविद्यालय के विभाग / केन्द्र, जिसमें आवेदक प्रवेश चाहता है, के एक संकाय सदस्य से संस्तुत- पत्र / Recommendation Letter from one of the faculty members of the Department/ Centre of the Central University of Himachal Pradesh (CUHP) in which the applicant wants to seek admission.

(नोट:हिमाचल प्रदेश केन्द्रीय विश्वविद्यालय के शिक्षक से संस्तुति-पत्र प्राप्त करने के लिए आवेदकों विश्वविद्यालय की वेबसाइट www.cuhimachal.ac.inपर दी गई पात्र पर्यवेक्षकों की सूची देख लें, जहाँ यूजीसी दिशानिर्देश 2016के अनुसार उपलब्ध सीटों और उनकी रुचि / विशेषज्ञता के शोध-क्षेत्र, जिससे उन्हें अपने शोध प्रस्तावों को तैयार करने में सहायता मिलेगी,भी देखे जा सकते हैं)

(Note:To obtain the Recommendation letter the faculty of CUHP, the applicants will have to check the list of eligible supervisors on the University websitewww.cuhimachal.ac.in along with the vacant seats that they have as per UGC 2016 Guidelines, and also their areas of research interest/specialization, which may help them prepare their research proposals accordingly.)

•	क्या संस्तुति-पत्र संलग्न किये गए हैं (हाँ/नहीं) / Whether the Recommendation Letters have been attached (Yes / No):
•	संस्तुति-पत्र जारी करने वाले व्यक्ति का नाम / पदनाम आदि /Name / Designation etc. of persons who have issued the Recommendation letters:
	(ii)
	(iii)
_	

3. 1000 शब्दाम एक शाध-प्रस्ताव/ A research proposal comprising 1000 words:

(नोट:संस्कृत विभाग में पी.एचडी. कार्यक्रम में नामांकन चाहने वाले अभ्यर्थियोंको अपना शोध प्रस्ताव केवल संस्कृत भाषा में जमा कराना होगा / Note: Applicants who want to get enrolled for PhD programme in the Sanskrit Department must submit their proposals in Sanskrit language only.)

 क्याशोध- 	प्रस्ताव र	संलग्न है(हाँ/नर्ह	Ť):						
Whether	the	research	proposal	has	been	attached	(Yes	/	No)

♦	शाध प्रस्ताव क ।लए	<u>र अलग शाट का प्रयाग</u>	कर/ Use Separate Shee	et for the ResearchPropo	<u>)sal:</u>

<u>Note:</u> Duly filled out and signed copy of the Application Form with all supporting documents, two recommendation letters and a research proposal in 1000 words as mentioned in Section C therein have to be submitted in person / mailed by post to the Head of concerned Department/ Director of the Centre on the following addresses <u>on or before 6th of August 2018</u>:

	Department / Centre / Chair	Postal Address
(1) (2)	Department of Accounting & Finance Department of Human Resource Management & Organizational Behaviour	The Head / Director, Department / Centre of Central
(3) (4) (5) (6) (7) (8) (9) (10) (11)	Department of Marketing & Supply Chain Management Department of Environmental Sciences School of Life Sciences Centre for Computational Biology & Bioinformatics Department of Mathematics Department of Library & Information Science Department of Physics & Astronomical Science	University of Himachal Pradesh, Temporary Academic Block, Shahpur, District Kangra (Himachal Pradesh), India, Pin Code – 176206
(13)	Department of Tourism & Travel Management	
(1) (2)	Department of Educational Studies Department of Hindi & Indian Languages	The Head, Department of Central
(3) (4)	Department of English & European Languages Department of Sanskrit Department of Journalism & Creative Writing	University of Himachal Pradesh, Temporary Academic Block, Dharamshala, District Kangra (Himachal Pradesh), India, Pin Code – 176215
(5) (6) (7) (8)	Department of Journalism & Creative Whiting Department of Mass Communication & Electronic Media Dr.Ambedkar Chair Chair in Tribal studies	(1 minaonai 1 radeon), maia, 1 m 00de – 110210

वचनबंध /Undertaking

[विश्वविद्यालय अधिनियमके प्रथम की धारा (7) 28के अनुसार]

1.	मैं,,एतद्द्वारा घोषणा करता/करती हूँ कि इस आवेदन में मेरे द्वारा दी गयी सूचनाएं
	मेरी सर्वोत्तम जानकारी में सही हैंऔर किसी भी विसंगति की स्थिति में केवल मैं ही जिम्मेवार हूँगा/ हूँगी।यहाँ उपलब्ध कराई गई जानकारी किसी भी समय गलत पायी जाती है तो मेरी अभ्यर्थिता रद्द की जा सकती है।
	I,, hereby declare that the above particulars given by me are
	correct to the best of my knowledge. If any information provided is found to be incorrect at any
	time, my candidature is liable to be cancelled.
2.	मैं यह भी वचन देता / देती हूँ कि यदि विश्वविद्यालय द्वारा परिसर को हिमाचल प्रदेश राज्य में किसी और स्थान पर शिफ्ट करने का निर्णय लेता है तो मैं इस निर्णय को मानूंगा / मानूंगी ।
	ाशेष्ट करने का निर्णय राता है तो में इस निर्णय का मानूंगा / मानूंगा । I also undertake to shift to any other campus within the State of Himachal Pradesh whenever the
	University decides to do so.
3.	इसके अतिरिक्त, मैंयह भी वचन देता / देती हूँकि कुलपति और विश्वविद्यालय के अन्य प्राधिकारियों के अनुशासनात्मक अधिकार क्षेत्र के लिए अपने आप को प्रस्तुत करूँगा / करूँगी ।
	I further undertake to submit myself to the disciplinary jurisdiction of the Vice-Chancellor and
	other authorities of the University.
4.	मैंएतद्वारा विश्वविद्यालय के फीस सिहंत सभी देयताओं को समय पर जमा करने और बिना चूक विश्वविद्यालय के
	नियमोनुसार विलंब शुल्क / जुर्माना का अदा करने का भी वचन देता / देती हूँ। इसका अनुपालन ने करने के मामले में मेरा प्रवेश किसी भी समय रद्द किया जा सकता है।
	। also hereby undertake to deposit all the University dues including fees in time and also agree to
	pay late fee / fine as per University rules without any default. In case of non-compliance, the
	admission may be cancelled at any stage.
5.	ै मैंयह भी वचन देता / देती हूँकि परीक्षाओं के दौरान मैं किसी अनुचित साधन का प्रयोग नहीं करूँगा / करूँगी अथवा
	न ही विश्वविद्यालय की संपत्ति के तोडफ़ोड़ की कार्रवाई अथवा किसी भी तरह की क्षति पहुँचाने के दुष्कर्म में लिप्त
	्हूँगा / हूँगी । इस तरह के किसी भी कृत्य के लिए विश्वविद्यालय के नियमों के अनुसार मुझे दंडित / विश्वविद्यालय से
	निष्कासित किया जा सकता है।
	I also undertake not to resort to unfair means during the examinations, or to any act of vandalism,
	or to damage the University property. In case of any such act, I shall be liable to be
5.	punished/expelled from the University as per the University rules. मैंएतद्दवारायह भी वचन देता / देती हूँकि पीएचडी के कोर्से वर्क की परीक्षा में बैठने की पात्रता हेतु 75% उपस्थिति
<i>J</i> .	की शर्त पूरी करूँगा / करूँगी ।
	I also hereby undertake to fulfil the condition of 75% attendance to be eligible to write the end
	Semester Examination.
	आवेदककेहस्ताक्षर/Signature of Applicant
	स्थान /Place:
	दिनांक/Date :